JOINT DECLARATION OF MARK N. COOPER AND TREVOR ROYCROFT #### on behalf of # CONSUMER FEDERATION OF AMERICA, CONSUMERS UNION, FREE PRESS, AND USPIRG - I, Mark N. Cooper, hereby declare the following: - I, Trevor Roycroft, hereby declare the following: ## I. QUALIFICATIONS - I, Mark N. Cooper, am Director of Research at the Consumer Federation of America. I received my Ph.D. from Yale University. I am a former Yale University and Fullbright Fellow. Over the past 25 years I have testified approximately 250 times before regulatory, legislative and judicial bodies in over 40 jurisdictions in the United States and Canada. I have published five books and numerous articles dealing with the economics and industry structure in the telecommunications and energy areas. A copy of my vita is attached. - I, Trevor R. Roycroft, am a consulting economist specializing in telecommunications and information technology industries. I received my Ph.D. in economics from the University of California. From 1994 to 2004 I was a professor Ohio University's J. Warren McClure School of Communication Systems Management. A copy of my vita is attached. #### II. INTRODUCTION The proposed merger of the largest and dominant regional Bell operating company (RBOC), AT&T, and BellSouth, another of the remaining RBOCs will contribute to the ongoing consolidation observed in telecommunications markets in the U.S. and have profoundly anticompetitive effects across the full range of product and geographic markets touched by the merging parties. To mask this obvious potential for harm to the public interest, the merging parties have provided the Commission with a mountain of rhetoric, but not even a molehill of specific product and geographic market data with which to analyze the impact of the mergers. If not rejected or dramatically altered, this merger will further regress the marketplace to a world more akin to deregulated monopoly, one where competitive forces are held at bay by a dominant firm. Seven years ago, in analyzing the last major merger wave in the local telephone industry, CFA et al. urged the Commission to consider the overall harm to industry structure. These concerns were reiterated with the merger-wave of 2005, which has now resulted in SBC and Verizon each absorbing one of their major competitors. In stating opposition to the SBC-Ameritech merger, and chastising the Commission for approving the Bell Atlantic Nynex merger, CFA, et al., demonstrated the following. These mergers would result in a market structure that is simply too concentrated to support effective competition. For the purposes of this discussion, we include an analysis of the independent and combined effects of the two mega-mergers. There are two reasons we discuss both mergers. First, the nation will be deeply affected by each merger. Second, it is also critical for regulators at the federal and state levels to begin to take a comprehensive view of the emerging structure of the telecommunications industry. The continuation of a deal-by-deal, piecemeal view will allow the industry to slip into a thoroughly anticompetitive structure with no overarching consideration of the cumulative effect of individual deals on the prospect for competition. In presenting our opposition to the SBC-AT&T and Verizon-MCI mergers we stated: The Commission simply cannot look back on the carnage of the past six years and conclude that its decision to allow a handful of incumbents to dominate the local telecommunications market has served the public interest. Not only have we suffered through a wave of bankruptcies and scandals that destroyed billions, if not trillions of dollars of equity, but the piecemeal approval of mergers and the failure to enforce market opening and network access policies enacted by Congress has allowed the industry structure to devolve into what Business Week called a "cozy duopoly." This "cozy duopoly" has failed to serve the most fundamental public interest objective of the Communications Act. Now, with the ink barely dry on the approval of the SBC/AT&T and Verizon/MCI mergers, we see the "next logical step" from the point of view of these dominant firms, a new assault on competition. However, as will be discussed below, the impact of the AT&T-BellSouth merger extends beyond the CLEC market that was the focus of the SBC-AT&T and Verizon MCI mergers. This latest consolidation will create the nation's largest provider of broadband Internet access facilities, and a new target at which AT&T will take aim with the goal of the elimination of competition-the Internet. While the Internet today provides a limited threat to AT&T from "over-the-top" Voice Over Internet Protocol (VOIP) providers, a more pressing threat, in the view of AT&T, is emerging from "over-the-top" alternative providers of video services that rely on the Internet and who threaten to compete with AT&T's video delivery plans. Thus, if the Commission does not take appropriate action, by either denying this merger, or placing stringent enforceable conditions on the merger, it can look forward to a full-scale attack on competition and innovation in markets for Internet content, services, and applications. In a 2005 interview, the CEO of the new AT&T, Edward Whitacre responded as follows to the question "How concerned are you about Internet upstarts like Google (GOOG), MSN, Vonage, and others?" How do you think they're going to get to customers? Through a broadband pipe. Cable companies have them. We have them. Now what they would like to do is use my pipes free, but I ain't going to let them do that because we have spent this capital and we have to have a return on it. So there's going to have to be some mechanism for these people who use these pipes to pay for the portion they're using. Why should they be allowed to use my pipes?² Other owners of broadband last-mile facilities, such as BellSouth, Verizon, and Comcast have expressed similar sentiments.³ Thus, the prospect for AT&T, which owns broadband access networks and Internet backbone facilities, to discriminate against the providers of Internet content and services, and to favor content and services provided by AT&T the broadband provider (or its affiliates or strategic partners) is very real. Such an occurrence would result in the potential for AT&T to leverage their market power into the previously competitive markets for Internet content and applications. # FAILURE TO PROMOTE THE PUBLIC INTEREST The merger of AT&T and BellSouth will do nothing to undermine the growing market dominance exhibited by AT&T, rather, it will further cement AT&T's position as a dominant local and long distance provider, and an emerging dominant firm in the Internet access market. Competitive benefits for consumers are entirely lacking. The Commission must recognize that simply rubber-stamping whatever consolidations come down the path ultimately has an impact on economic development and technological progress in the U.S. Hopefully, the Commission can remember the benefits that consumers realized due to the introduction of competition in telecommunications markets, beginning with the advent of private microwave in the late 1950s and culminating with the divestiture of the Bell system and the pro-competitive provisions of the Telecommunications Act of 1996. Now, we see the Bell system reforming, with the cold comfort provided by reassurances of "intermodal competition." However, as will be discussed in detail below, the prospects of intermodal competition do not appear promising at this time precisely because of the market advantages that are being cultivated by dominant firms like AT&T and Verizon. The competitive advantages these firms are gaining, which are clearly discussed in the joint applicants' Public Interest Showing, indicate that the wave of exit and retrenching resulting from the elimination of UNE-P is likely to continue or accelerate, and that competition in the market for Internet content and services is coming under siege. The RBOCs and cable companies have already begun to rattle the sabers of discrimination and exclusion with regard to Internet markets that face a growing choke-point in the form of privately held last-mile broadband facilities that are free of common carrier obligations. The Commission has let monopoly market forces guide telecommunications policy. As a result of this lack of analysis and direction, real consequences are emerging. The U.S. is now falling further behind in areas of broadband penetration, and is risking further harms to Internet development by entertaining the abandonment of network neutrality principles. The most recent statistics from the OECD show the U.S. ranked 16th among the top 20 economies with regard to broadband provision (see Exhibit 1). The failure of the cozy duopoly to provide affordable broadband service is at the core of the decline of America from third in broadband penetration in 2000 to 16th in the world. The culprit for the digital divide is not population density or spendthrift government subsidies; rather, it is the lack of competition and the abuse of vertical market power. With lagging broadband penetration, innovation in the applications # **EXHIBIT 1:** **International Telecommunications Union.** layer and the services that use the physical connection has gone abroad. Jobs follow the exit of innovation.4 The precipitous decline in leadership has been widely noted in well-respected rankings, as recently reported in the Harvard Business Review. Harvard Business School's Michael Porter, for instance, ranked the United States as the world's most competitive nation in his initial 1995 Global Innovation Index. According to Porter's projections, by 2005, the U.S. will have tumbled to sixth among the 17 member countries of the Organization for Economic Co-operation and Development (OECD) trailing (in order) Japan, Finland, Switzerland, Denmark, and Sweden. The 2004 Globalization Index developed by A.T.
Kearney and published in Foreign Policy ranks the United States seventh behind Ireland, Singapore, Switzerland, the Netherlands, Finland, and Canada. 5 There are obviously many causes of this decline, but it is interesting to note that eight of the nine countries ranking ahead of the U.S. in this list have higher levels of penetration of broadband than the U.S. Furthermore, broadband growth in the residential market is showing a pronounced cooling trend, as is demonstrated in FCC's own data, shown below, which shows a definite flattening of growth rates in recent periods (see Exhibit 2). | Exhibit 2: Residential High-Speed
Lines and Growth Rate, 2000- 2005 | | | | |--|-----------|------------------------------|--------| | Lines an | d Glowell | Residential High Speed Lines | Growth | | 2000 | June | 3,163,666 | | | | December | 5,170,371 | 49.12% | | 2001 | June | 7,812,375 | 41.28% | | | December | 11,005,396 | 34.27% | | 2002 | June | 13,984,287 | 23.95% | | | December | 17,356,912 | 21.61% | | 2003 | June | 20,645,769 | 17.35% | | | December | 25,976,850 | 22.97% | | 2004 | June | 30,088,091 | 14.69% | | | December | 35,266,281 | 15.88% | | 2005 | June | 38,515,303 | 8.81% | ## III. THE CURRENT STATE OF COMPETITION The basic dynamics of a competitive marketplace are clear in theory. When companies vigorously compete against one another, they have incentives to beat the competition through lower prices and are driven to make the investments necessary to improve quality or develop new services. The market forces firms to invest and price aggressively, for fear of falling behind. Vigorous competition ensures that we all pay fair prices for the goods and services we enjoy. Unfortunately, the telecommunications marketplace is anything but competitive. Rather than competing with one another for each customer, the telecom giants got bigger by merging with one another, resulting in less competition. As these large companies acquired a larger and larger footprint, it became harder and harder for new entrants to gain a toehold in the market, a fact repeatedly pointed out by joint applicants with regard to BellSouth's increasing difficultly in surviving as an independent entity. The difficulty in entering and competing with an ILEC is amply demonstrated by the lack of out-of-region activity by SBC, prior to its merger with AT&T, and by BellSouth. Joint applicants admit that only "limited success" can be achieved as a market entrant, and thus have stuck to operations within their respective service areas. Today, the result is a concentrated market that is far from the economic vision of vigorous competition. And the proposed AT&T-BellSouth merger, if approved, will only raise additional entry barriers, and defeat the intention of the Telecommunications Act of 1996. #### WIRELINE SERVICES Competing local exchange carriers or CLECs were supposed to bring competition to the marketplace after passage of the 1996 Act. But SBC, BellSouth, and Verizon litigated, stymied, and strangled local voice competition until it has almost completely withered. As a result, the CLECs that were supposed to offer so much competition to the dominating Bells are dying in droves. Born as local monopolies, the Bell companies have remained anti-competitive to the core. Once the 1996 Act was signed into law, the Bell companies immediately set out to bulk up their local monopolies into regional monopolies through mergers and acquisitions. In the end, they never competed in one another's regions as envisioned by Congress, and they never fulfilled the promises they made during their pervious mergers. This will only get worse if this merger is approved. The CLEC meltdown, following by the elimination of UNE-P, has led to a substantial reduction in consumer choice and competitive pressure on the incumbent monopolies. Given the demise of the CLEC sector as a price-constraining source of competition, incumbents such as AT&T and BellSouth point instead to "intermodal" competition. As will be discussed in more detail below, intermodal competition still shows limited potential, with alternatives such as wireless providing an inferior and more costly alternative to wireline services and one that is, in significant part, not independent of the dominant wireline firms. Over-the-top VoIP service, which is only available to the minority of U.S. households that have a broadband connection is plagued by quality problems and other limitations. ### LONG DISTANCE AT&T and Verizon have run a brutal bait-and-switch game with long distance service. After having been allowed to reenter the long-distance market because policymakers determined local markets were open - a finding that was overwhelmingly based on the availability of UNE-Ps - they then launched a vigorous campaign to eliminate the availability of UNE-Ps. SBC and Verizon's gambit was a success and, as expected, the competition is drying up. As will be discussed further below, the merger will result in AT&T establishing an overwhelming market position for wireline long distance services in BellSouth's region. #### Intermodal Alternatives In its discussion of future competitive prospects when approving the SBC-AT&T merger, the Commission repeatedly pointed to "intermodal" competition as providing the "significant" competitive force in the future.8 To date, this expectation still has not been realized. According to the FCC's most recent data, about 5% of all last-mile facilities used to provide voice services are provided over CLEC-owned facilities. ⁹ Cable companies generally do not market voice services outside of a bundle of services, and may not even push voice services for customers who don't also take high-speed Internet service, and/or a bundle of video programming.¹⁰ Joint applicants admit that cable operators target high-end customers who are willing to purchase a bundle of voice and video services. 11 As is noted by the joint applicants, situations were multiple wireline facilities are present, such as those markets where cable overbuilders exist, are negligible, with only two percent (2%) of communities having cable overbuilds. 12 ### Voice Over Internet Protocol (Voip) AT&T and BellSouth point to new technologies, such as "over-the-top" VoIP as the source of the supposedly high level of competition, but these are actually quite limited. Given that approximately 60 percent of U.S. households don't have broadband service and, therefore, cannot take advantage of VoIP calling, VoIP is not yet an effective competitor to the traditional wired phone service. 13 And VoIP has other problems. VoIP does not have reliable 911 service. It does not work when the power goes out. Even worse, local telephone companies have blocked access from VoIP providers 14 and cable companies plan to discriminate against "over-the-top" VOIP. 15 These problems with VoIP have resulted in customer dissatisfaction, with a recent survey showing that consumers of over-the-top VoIP to be much less satisfied with the service than customers who purchase VoIP from a facilities-based cable operator. Similarly, the business case for over-the-top VoIP providers is called into question by the recent Vonage IPO, which reflects the lack of investor confidence in the over-thetop VoIP model, as facilities-based providers ramp-up their VoIP offerings. 17 Vonage's operating results are shaky. Vonage reports in an April 2006 Securities and Exchange Commission filing a monthly customer churn of 2.11%, and marketing costs of customer acquisition of \$210 per customer. Thus, Vonage is spending about \$7 million per month to replace customers who churn. These customer-churn costs consume the equivalent of the monthly revenues from 255,000 Vonage customers (16% of Vonage's total customer base) on the replacement of the 33,000 Vonage customers who churn each month. Whether such a business model is sustainable in the long run is questionable. 18 Making matters worse, AT&T and BellSouth also have used an anti-competitive bundling tactic to ensure that VoIP can never effectively compete with their basic local voice services. Enabled by the Commission's 2005 ruling, BellSouth need not sell a consumer DSL on a stand-alone basis, what is known as "naked" DSL. 19 BellSouth forces consumers to buy their voice service in order to get a DSL line. So a consumer who wants to buy VoIP from a competitor has to pay for local service twice. The Commission required that both the new AT&T and Verizon provide ADSL service without bundled "circuit switched voice,"20 which was a step in the right direction. However, this condition does not preclude either company from bundling its own over-the-top VoIP product with ADSL, which would have the same impact as the bundling of circuit switched service. #### WIRELESS With regard to wireless services, while cord-cutting activity may appeal to those who are younger and have lower incomes, 21 there is no question that ILECs who control wireless assets, like AT&T, are taking aggressive actions with regard to integration of wireless and wireline services. For example, Cingular has introduced products, such as MinuteShare and FastForward, which are designed to integrate their wireless customers' usage with their local telephone service. These integration efforts are already bearing fruit for those providers who offer wireline and wireless services and have the ability to integrate them. According to recent analysis, cord cutting among wireless users is most prevalent with T-Mobile, a wireless-only provider. 23 However, joint applicants indicate that an intensive effort is being undertaken which will lead to a much deeper integration of wireline and wireless services.²⁴ Joint applicants indicate that service integration, not service bundling is the winning strategy for the future,²⁵ and the merger will place the resulting company in a unique position with regard to
its ability to integrate wireless and wireline voice, data, and video services. The joint applicants envision the "shared bucket of minutes" extending to all voice, video, and data services supplied across AT&T's delivery platform.²⁶ This integration certainly will alter the dynamic behind the Commission's vision of intermodal competition, as provision of integrated services which cross wireless and wireline delivery platforms will have a profound impact on cord-cutting activities. Even if one ignores the efforts of firms like AT&T to integrate wireline and wireless services, there are market and cultural barriers to replacing a wireline phone with wireless. Wireless telephone plans bill for usage for both incoming and outgoing calls. Wireless plans may offer "buckets" of minutes that can be used at any time, however, exceeding one's limit may result in charges as much as \$0.45 per minute.²⁷ Consumer aversion to measured local calling is one barrier to the outright replacement of a wireline telephone with a wireless phone. Second, wireless telephones do not provide a reasonable means for Internet access. This point is discussed in more detail below. Third, for a family to replace a wireline telephone with a wireless alternative, multiple wireless telephones will be required. This would replace the current single main number for reaching a residence with multiple numbers. Even with number portability, a main household number would require maintenance of a separate wireless phone for that purpose. The ergonomics of wireless phones are not suitable for all portions of the population. Wireless telephones are difficult to hold compared to larger, more ergonomically designed telephone sets available for wireline networks. ²⁸ In addition, wireless handsets present keypads which are often more difficult to see and use. These factors may be highly significant for portions of the population, such as the elderly, or those with physical disabilities. Use of a wireline phone is necessary for a variety of complementary technologies. For example, home security companies frequently require a wireline phone to operate, as do satellite television systems, and digital video recorders. Wireless phones do not provide a reasonable means to send or receive a fax. The ability to access banking and financial records without a wireline phone may be limited. Even the ability to order a pizza may be hindered by the absence of a wireline phone. Finally, wireless telephones may not be E911 compatible, which may be a significant consideration when considering the prospect of abandoning a wireline phone for wireless. Wireless phones provide an inferior and more costly means to access the Internet. It is technically possible to use a wireless phone to provide dial-up Internet access. Absent the purchase of a more costly wireless data plan, data transfer speeds are much lower than DSL and much more expensive to boot. The low data speeds would have an unfavorable impact on many Internet applications, such as World Wide Web applications—not to mention the use of costly wireless minutes. Several wireless carriers are offering high-speed wireless data plans at monthly prices in the \$60-\$80 per month range for "unlimited" use. These rates are in addition to any applicable purchase price for a PC data card. These high speed data services are advertised as providing data throughput averaging 400-700 kbps, but the service is asymmetrical, with upload speeds typically on the order of 100 kbps or less. These wireless data services currently provide limited coverage, principally within major metropolitan areas and airports. Thus, these wireless data services, despite the advantage of mobility within limited coverage areas, are both more expensive and less capable than typical wired broadband services.³⁰ Finally, for all of the bluster regarding wireless competition contained in the Public Interest Showing and other supporting documents filed by the joint applicants, they simply ignore the fact that Cingular Wireless is the nation's largest cell phone company, and thus has little incentive to compete with either AT&T's or BellSouth's wireline affiliates. The applicants present Wall Street (Deutsche Bank) projections that purport to show a substantial erosion of ILEC market share in the local connectivity market (traditional wireline, wireless and "over the top" VOIP) between 2006 and 2012 (see Exhibit 3).31 The Deutsche Bank report indicates that 15% of users will be "wireless only" by the end of 2006, which is an aggressive projection.32 However, the Deutsche Bank analysis is not relevant to the merger of AT&T and BellSouth (or the market position of other ILECs), because it completely ignores the dominant position of the merging parties as in-region wireless providers, which is a serious oversight. | Exhibit 3: Concentration Of Local Connectivity Marke | | | |--|------|------| | CONNECTIVITY SHARE (%) | 2006 | 2012 | | Wireless Only | 15 | 21 | | Cable Telephony | 8 | 21 | | Over-the-top VOIP | 3 | 6 | | Other | 8 | 3 | | Traditional Wireline | 67 | 50 | | | | | | HHI Ignoring in-Region Wireless | 4851 | 3427 | | | | | | HHI Including in- Region Wireless | 5687 | 4268 | Using the Deutsche Bank information provided by the joint applicants and the HHI index, which is a measure of market concentration used in the DOJ/FTC merger guidelines, the Deutsche Bank data shows that the market for local connectivity in 2006 is highly concentrated whether or not one accounts for ILEC control of wireless assets. However, the impact of properly accounting for wireless market data shown in the Deutsche Bank analysis results in a substantial increase in market power as measured by the HHI. The Merger Guidelines define a market as highly concentrated if the HHI exceeds 1800 and any merger in such a market that increases concentration by more than 50 points is a source of concern. 33 Assuming that the in-region market share of the wireless customers is 50% for the incumbent LEC, which is a very conservative assumption, the Deutsche Bank data shows an ILEC HHI of just under 5700.34 Thus, the Deutsche Bank data implies that divestiture of the ILEC's wireless business would lower the HHI index in the market for local connectivity by over 800 points. be a substantial improvement in the competitive landscape, although the market would still be highly concentrated. The tightening hold of the telephone-cable duopoly on the local connectivity market is quite clear in these projections. If our conservative assumption of a 50% in region market share for the incumbent's wireless business is applied to the Deutsche Bank market projection for 2012, then the duopoly of cable and telephone companies as the dominant providers of local connectivity remains unchanged over the projection period. According to the Deutsche Bank projection, in 2006, the incumbent wireline/wireless and cable operators account for 82.5 percent of the market. In 2012, they account for 81.5 percent.³⁵ This leads us to the aspect of wireless communications that comes into play in this merger.³⁶ BellSouth holds substantial, in region licenses and usage rights in the 2.3 to 2.69 GHz band must be considered among the spectrum bands on which mobile broadband services can be offered. We realize that the FCC has not typically considered these bands as part of the wireless spectrum it considers when it evaluates the spectrum an entity holds in a market. However, changes in technology and regulation mandate that these ranges of spectrum be considered along with cellular, personal communications service ("PCS"), specialized mobile radio ("SMR") as broadband wireless spectrum. The Commission itself has recognized that there will soon be a convergence of the types of services to be offered on PCS, cellular, and 2.5 GHz spectrum.³⁷ In all of these bands, the next generation of offerings will emphasize broadband anywhere, and mobility will be possible in the 2.5 GHz band within the foreseeable future.³⁸ The control of this spectrum by a post-merger AT&T would diminish the possibility for competition both for competition in the wireless and broadband markets. # IV. COMPETITION THROUGH THE LOOKING-GLASS OF THE APPLICANTS' PUBLIC INTEREST SHOWING The supporting materials filed by the joint applicants are quick to point out that the merger will do "no competitive harm." However, it is clear from information supplied in the filing that competitive harm will arise, especially in massmarket voice services. These competitive harms will be discussed in detail below. However, the real irony of the Public Interest Showing is the juxtaposition of the snowballing competitive advantages that will accrue to AT&T as a result of the merger with the diminishing competitive environment that joint applicants attempt to put the best face on. The Public Interest Showing supplied by AT&T and BellSouth identify the substantial strategic and market advantages that the merger will bestow on the merged companies. According to the applicants, "the merger will enable the creation of a single IP Multimedia Subsystems (IMS) network." The merger will "enable the combined company to integrate Cingular offerings in ways that are not possible with Cingular subject to joint ownership and control." The combination of AT&T and BellSouth will "enable AT&T, BellSouth and Cingular to consolidate separate ordering and provisioning systems and obviate the need for AT&T and BellSouth customers to be transferred back and forth to Cingular to activate their wireless service." The merger will generate substantial scale economies for the combined companies. The results of the prior consolidation of the legacy AT&T and SBC are resulting in cost savings and consolidation benefits that are exceeding initial estimates, both with regard to the magnitude and timing. The merger will eliminate the need for BellSouth to
construct two "super hub" facilities associated with the delivery of IPTV services. AT&T and BellSouth point to the benefits of IP Multimedia Subsystems (IMS) arising from the merger. This technological upgrade will enable the delivery of video content to three screens—PC, television, and mobile device. 46 Given the difficulties which the joint applicants allege with control over the technology platforms absent the merger, it is clear that the resulting consolidation will place AT&T in a unique position in the marketplace, with complete control over wireless operations, Internet access facilities, and the IP television platform. Furthermore, the "merged firm would expect to be a more attractive partner to content providers and be able to obtain more favorable terms in the future as a result of offering content owners a larger potential customer base with greater geographic reach. Pursuing content acquisition in combination with Cingular also may improve the merged firm's negotiating position."⁴⁷ These benefits of this consolidation will not be available to the few remaining CLEC competitors who AT&T faces in its service area, and will be more difficult for AT&T's cable competitors to achieve. The net result is a substantial competitive advantage for AT&T, while a lack of competitive pressures to pass efficiency gains through means consumers do not benefit. The Public Interest Showing describes a BellSouth that is, according to the joint applicants, strategically disadvantaged in the marketplace. Joint applicants claim that BellSouth cannot compete effectively in the enterprise market. The difficulties in establishing IPTV have discouraged BellSouth from taking the steps needed to offer these services, and BellSouth has told the Commission that it is only still assessing the prospects of IPTV. If a firm the size of BellSouth is at a competitive disadvantage as a result of these shortcomings, then the CLECs who joint applicants identify must be marginal market operatives, not the "vigorous and varied" competitors discussed in the Public Interest Showing. The joint applicants also point to advantages that they allege are uniquely associated with their rivals' capabilities in the marketplace, such as the joint venture between Sprint-Nextel and several cable operators. However, the Public Interest Showing, when discussing nearly identical market or technological arrangements that exist for BellSouth and AT&T, describes these same market or technological arrangements as insurmountable obstacles. For example, joint applicants lament the limitations that result from the current joint venture associated with Cingular: Because of the rapidly changing environment in which Cingular must operate, the challenges inherent in any joint venture have become increasingly more prominent in the management and strategic focus of Cingular. These challenges will only become more significant and complex with the increasing convergence of wireless and wireline telecommunications services. By unifying Cingular's ownership and management, the combined company will be much more efficient and effective in providing new services that will benefit consumers. 52 AT&T declarant Kahan states when discussing the disadvantages of the current Cingular joint venture: Because of shared ownership, we have had to spend extra time working through issues such as: Where is the customer information located? Who is responsible for updating and maintaining that data? Can/should Cingular offer fixed voice services? Can/should the parents offer wireless service as a part of converged services? Will the greater network investment be made by Cingular or the parents? While the three companies could eventually resolve these issues, the fact that three companies must agree has slowed decision-making on this project.⁵³ This sentiment is further reinforced in Carlton and Sider's declaration where they cite to academic research on this subject: While joint ventures can have efficiency enhancing effects, a variety of studies have noted that divergent interests in joint ventures commonly create conflict and other organizational inefficiencies. For example: Since the interests of parent firms do not fully overlap and are often in conflict, JV managers live a precarious existence, trying to represent the interests of their respective parent firms while attempting to make the complex relationship of a JV work.⁵⁴ Thus, joint applicants indicate that when it comes to their operations, a joint venture is inefficient and limiting. However, when it comes to joint ventures which might be pursued by their rivals, joint applicants point to an entirely different interpretation, i.e., joint ventures lead to no difficulties and enable seamless and efficient pursuit of management objectives: Cable competition will further intensify as a result of the recently announced joint venture involving Sprint Nextel, Comcast, Time Warner Cable and Advance Newhouse that aims to provide access "to the most advanced integrated entertainment, communications and wireless products available anywhere in the United States." The joint venture will be able to offer the "quadruple play" of video, wireless voice and data, high speed Internet and wireline voice service to the 75 million homes passed by the cable companies.⁵⁵ Thus, the Commission is expected to believe that, on one hand, a closely held joint venture with the two controlling firms (AT&T and BellSouth) holding equal representation on the joint venture's board cannot effectively manage the deployment and marketing of technologies which will enable the further integration of wireless and wireline voice, data, and video services. On the other hand, the Commission is asked to believe that a loosely knit joint venture, which is not even characterized by ownership interest, will be able to accomplish what AT&T and BellSouth say that they cannot do absent the merger. Likewise, joint applicants bemoan the market disadvantages accruing to BellSouth, due to its lack of control over the physical facilities needed to provide out-of-region data services: In October 2005, BellSouth entered into a similar inter-networking agreement with Sprint that allows BellSouth to offer certain IP data services to the out-of-region locations of its customers using Sprint's MPLS network . . . Wholesaling arrangements of this type do not provide seamless connectivity and thus do not offer an effective means of competing for the mission-critical data applications of national customers. ⁵⁶ However, when it comes to the position which CLECs, which must rely on BellSouth's wholesale services, an entirely different perspective is presented: BellSouth also competes with many wireline carriers that use unbundled network elements or commercially negotiated substitutes therefor. For example, a number of carriers use negotiated UNE-P replacement arrangements; MCI (Verizon), for one, continues to advertise its "Neighborhood" calling plans in the BellSouth region, and MCI is still one of the largest takers of BellSouth's mass-market customers.⁵⁷ Joint applicants' can't have it both ways. It is unlikely that the joint venture between Sprint-Nextel and multiple cable operators will "come off without a hitch," as implied by joint applicants' interpretation. Similarly, if the wholesale route is less than optimal for BellSouth, there is no reason to expect that joint applicants' rivals view the use of wholesale facilities as anything more than a necessary evil. Finally, it is also interesting to note that joint applicants' assessment of the activities of MCI within BellSouth's service area contradict the Commission's assessment of the future role of MCI in the mass market. In the Verizon-MCI Merger Order, the Commission stated: Regardless of what role MCI played in the past, we conclude it no longer is, and is unlikely to become, a significant provider (or potential provider) of local service, long distance service, or bundled local and long distance service to mass market consumers given the significant reduction in its marketing and consumer operations, and its declining mass market customer base. The record indicates that MCI determined that it would be uneconomical to continue its original mass-market strategy. We reject as speculative and unrealistic commenters' suggestion that MCI could easily reverse its current market position. The record demonstrates that MCI has implemented steps to de-emphasize its mass-market operations, and there is no indication that, absent the merger, MCI would reverse this decision. Because MCI has shifted its focus away from the mass market, it is no longer a significant participant in this market or uniquely positioned to offer mass-market services. 58 Thus, according to joint applicants, the Commission was dead wrong in its assessment of the future prospects of MCI. The fact that MCI is continuing its operations outside of the Verizon region indicates that this action could have just as easily been pursued by an independent MCI inside of Verizon's region. The end result is that the Verizon-MCI merger did in fact lead to a substantial reduction in CLEC activity in Verizon's service area. As will be discussed below, the Commission should not fall into the "fool me twice" trap with regard to the impact of the AT&T-BellSouth merger, as AT&T's out-of-region CLEC activities should not be conceded by the Commission to the horizontal consolidation resulting from the AT&T-BellSouth merger. ### JOINT APPLICANTS' CONTRADICTORY TAKE ON VOIP As was discussed above, over-the-top VoIP services do not offer a reasonable substitute for circuit-switched services for most consumers. However, the Commission should carefully consider the impact of this merger on the over-the-top VoIP market, as joint applicants make contradictory claims regarding the merger's impact on the VoIP market in BellSouth's service area. Joint applicants indicate that the merger will not harm
competition in the VoIP market. 59 Joint applicants state that AT&T's CallVantage service has only 80,000 customers nationwide, and 14,000 customers in the BellSouth region. 60 Growth rates for AT&T's CallVantage are downplayed. 61 Joint applicants also indicate, at one point, that "AT&T has no relevant facilities or current capability that would provide significant advantages relative to the many other over-the-top VoIP providers in the market."62 However, statements made elsewhere in the application materials raise questions regarding these statements. For example, it is elsewhere revealed that the customer growth rate for AT&T's VoIP service, CallVantage, was 100% in the last year. 63 AT&T declarant Kahan indicates that the company has in fact been promoting its CallVantage product. 64 AT&T declarants Rice indicates that CallVantage will soon have capabilities that will give the service unique advantages in the marketplace: In the consumer space, the financial resources of the legacy SBC business are being made available to increase the capacity of the AT&T Call Vantage platform. We are investing to increase the number of consumers that platform can support, and to make it IMS (IP Multi-media Subsystem) compliant. IMS is the architecture that is being utilized in our Project Lightspeed broadband network, as described below, and building it into the AT&T Call Vantage platform will allow that platform to support new features and functionality. 65 In the SBC-AT&T merger order, the Commission indicated that over-the-top VoIP services should not be included in the market for local voice services. 66 This indicates that it is reasonable to consider the market for over-the-top VoIP in a separate analytical treatment. The contradictions contained in the application materials regarding the status of AT&T's VoIP offerings should be further clarified. AT&T Has Failed To "Harvest" A Substantial Number Of Customers In Bellsouth's Service Area. In its approval of the SBC-Ameritech merger, the Commission required that the combined company begin to provide business and residential local exchange service in areas outside of its service territory: As a condition of this merger, within 30 months of the merger closing date the combined firm will enter at least 30 major markets outside SBC's and Ameritech's incumbent service area as a facilitiesbased provider of local telecommunications services to business and residential customers. This will ensure that residential consumers and business customers outside of SBC/Ameritech's territory benefit from facilities-based competitive service by a major incumbent LEC. This condition effectively requires SBC and Ameritech to redeem their promise that their merger will form the basis for a new, powerful, truly nationwide multi-purpose competitive telecommunications carrier. We also anticipate that this condition will stimulate competitive entry into the SBC/Ameritech region by the affected incumbent LECs.⁶⁷ As the Commission is well aware, and as the joint applicants freely admit, SBC did not engage in any meaningful attempt to compete outside of its region. When discussing the mass-market impact of the merger, AT&T declarant Kahan does not even find the need to mention legacy SBC activity in BellSouth's service area. 68 The reason for this is quite clear; it is because SBC's out-of-region activities were next to nonexistent. However, SBC's acquisition of AT&T did provide a meaningful SBC/AT&T competitive presence in BellSouth's service area. Thus, joint applicants' claim that the merger will lead to an outcome where there is "no increase in horizontal concentration in any relevant market" is patently false. Despite the joint applicants' claim to the contrary, AT&T continues to play a role in the CLEC market in BellSouth territory. In the SBC/AT&T merger order, the Commission stated: Regardless of what role AT&T played in the past, we conclude that AT&T's actions to cease marketing and gradually withdraw from the mass market mean it is no longer a significant provider (or potential provider) of local service, long distance service, or bundled local and long distance service to mass market consumers. We base this conclusion on AT&T's cessation of marketing, its reductions in consumer operations, its retirement of infrastructure used to support mass market marketing and consumer care for mass market services, and its decision to "harvest" its mass market business by raising prices, resulting in a declining mass market customer base.⁷⁰ In this proceeding, the Commission is again told that AT&T has, since 2004, ceased active marketing, and has increased prices to "harvest" its existing customers. Hailed point applicants provide no detailed data to back up their claims that AT&T is no longer viable competitive force in BellSouth's service area, the data that is available show that the "harvest" has proceeded slowly, and that AT&T continues to act in the mass market as a substantial CLEC, and stand-alone long distance provider, in BellSouth's service area. Joint applicants indicate that "as of February 2006, AT&T had only about 285,000 all-distance customers in the BellSouth franchise territory. Further, as of February 2006, AT&T has fewer than 2 million stand-along long distance customers in the BellSouth franchise territory."⁷² While joint applicants attempt to downplay the significance of AT&T's 285,000 all-distance customers, elsewhere, joint applicants point to "Supra Telecom - which provides wireline local, long-distance and Internet bundles to consumers and businesses - has over 200,000 customers . . ." as an example of a "very active" traditional wireline provider in BellSouth's service area.⁷³ According to data provided by BellSouth to the FCC for year-end 2005, all CLECs relying on UNEs and resale in the BellSouth service area utilize approximately three million (3 million) of these BellSouth-supplied facilities. 74 This would indicate that AT&T purchases approximately 9.4% of all of these facilities. The merger will certainly remove this competitive source from BellSouth's service area and increase BellSouth's already prominent market share. As joint applicants' declarant Kahan indicates with regard to the legacy AT&T customers which were acquired through the SBC-AT&T merger, "in region, we have actively pursued AT&T customers to try to sell them a bundle of services, including local and long-distance voice, DSL, wireless and video . . . "75 As a condition of this merger, the Commission should require that AT&T's CLEC operations in the BellSouth region be spun off and sold. With regard to long distance services, AT&T continues to display a substantial presence for mass-market consumers. According to information provided by joint applicants, and information provided in BellSouth's quarter investor briefing, stand-alone AT&T long distance customers currently make up 16% of the overall long distance market. 76 Thus, following the merger, BellSouth will absorb these stand-alone long distance customers, resulting in a BellSouth market share of approximately 75%. While joint petitioners tell the Commission that "no one thinks long distance is a separate, standalone market," 78 both BellSouth and AT&T continue to report the scope of their long-distance operations to their investors. 79 There is no question that the proposed merger will result in reduced customer choice and increased concentration in the long distance market. # V. MARKET POWER OVER 21ST CENTURY COMMUNICATIONS #### INFRASTRUCTURE ## LOCAL TRANSPORT AND SPECIAL ACCESS MARKETS In the SBC-AT&T and Verizon-MCI mergers, the Commission accepted the remedies imposed by the Department of Justice, which required a divestiture of certain special access facilities that would be controlled by the merged company, through indefeasible rights of use. This merger presents identical issues with regard to buildings served by special access facilities. However, given the paucity of information provided by the joint applicants, it is difficult to assess the magnitude of the problem. Joint applicant's declarants Carton and Sider, who are identified in the Public Interest Showing as the "go-to" witnesses on special access, admit that their analysis is "preliminary." However, based on this preliminary analysis, joint applicants go on to argue: The competitive overlap in special access services between AT&T and BellSouth is an order of magnitude smaller than it was between SBC and AT&T (or Verizon and MCI). As detailed below and in the Carlton/Sider Declaration, AT&T has local fiber networks in only 11 metropolitan areas in BellSouth's territory and local fiber connections to fewer than 330 total buildings in those MSAs, more than 100 of which house BellSouth wire centers, an IXC POP, or AT&T local nodes or signal regeneration facilities. Application of the analysis used in the prior mergers to eliminate buildings where there are no competitive concerns (such as buildings already served by other CLECs) reduces the number of metropolitan areas potentially at issue to two (Atlanta and Miami/Fort Lauderdale) and the number of buildings to less than 50. Under these circumstances, no remedy is merited.⁸¹ Thus, joint applicants allege that the problem is smaller in this case, which can only be verified with additional information, which the joint applicants have not provided with their filing. However, they admit that the same problem which required the attention of the Department of Justice in the SBC-AT&T merger is associated with "less than 50" buildings. They then go on to argue that no action needs to be taken on this matter. This logic once again reinforces the fact that the merger does nothing to improve competition, and in fact will cause competitive harm. The complete dominance of the local transport and special access markets by the incumbent local exchange carriers, particularly after the absorption of their two largest competitors has been
clearly demonstrated in prior merger proceedings. This merger extends that process to another region. The longstanding failure of competition to discipline price in the special access market, even prior to recent absorption of the largest competitive providers of local transport and special access refutes the claim that there would be sufficient post-merger competition to prevent anticompetitive abuse in this market. The track record on special access rates provides a chilling warning about the concentration of these facilities. The FCC deregulated these rates in 1999 on the mistaken belief that this market was competitive. Since then, rates and profits have risen dramatically. There is simply inadequate competition to discipline BOC market power over price. There should be little wonder why. The incumbent local exchange carriers have billions of miles of local loop and interoffice transport deployed; the competitors have, at most hundreds of thousands. As legacy AT&T concluded in urging the FCC to reverse it decision to deregulate special access charges, It is now crystal clear that the Commission's predictive judgments that special access rates would be disciplined by competitive entry were wrong. Facilities-based competition for all but the highest capacity special access facilities remains extremely limited. Yet the Commission's pricing flexibility rules have allowed the Bells to avoid rate regulation for all capacities and to all locations within entire MSAs.⁸² Exhibit 4 shows two aspects of special access pricing, the increase in profits which has been driven by falling costs. The key here is that as costs have fallen, prices have not. **Exhibit 4: Costs and Profits in Special Access** Source: Returns from: Ad Hoc Telecommunications Users Committee, Competition in Access Market: Reality or Illusion (Economics and Technology, Inc., August 2004), p. 30; "Reply Comments of BT Americas Inc. and BT Infonet USA, In the Matter of SBC Communications Inc. and AT&T Corp. Applications for Approval of Transfer of Control, Federal Communications Commission, WC Docket No. 05-65, May 10, 2005, p. 10. Indeed, they have risen slightly. This underscores the important point that cost savings are not passed through to consumers if markets are not sufficiently competitive. The reduction in special access competition resulting from the merger should be of concern to this Commission. # THE MERGER, NETWORK NEUTRALITY, AND THE INTERNET In the SBC-AT&T merger order the FCC imposed, as an enforceable condition of the merger, the provisions of the Commission's September 2005 Policy Statement. 83 Joint applicants indicate that with regard to the AT&T-BellSouth merger, that no "Net Neutrality" conditions need to be imposed on the merger. 84 The unreasonableness of this contention is demonstrated by information supplied by the joint applicants in their filing. It is first important to note that the merger will result in the creation of the nation's largest last-mile broadband provider, with the combined company controlling nearly 23% of all residential and small business broadband lines. The resulting market structure thus displays a highly concentrated structure, with the four largest broadband providers, AT&T, Comcast, Verizon, and Time Warner, controlling 65.76% of all broadband connections nationwide. 86 However, from an economic standpoint, the impact of market concentration must also be considered in light of the other significant advantages gained from the increase in network effects for the merged company. As the size of AT&T's overall customer base increases, the gain in network effects can make strategic behavior more likely, as the Commission recognized when discussing the AOL-Time-Warner merger: A different outcome, and one less beneficial for consumers, can also occur in markets with strong network effects. If one provider achieves a larger market share, either through superior performance or a first mover advantage, then it may not have an incentive to interoperate. If that provider wants to dominate the market, it can adopt a strategy of refusing to interoperate with the other, smaller providers. This, compared to a strategy of interoperation, will make its service less valuable and will hurt its users. But while these ill effects will be relatively slight, because the users will still be able to reach most other users, refusing to interoperate will hurt the smaller providers and their users greatly, because their users will not be able to reach most other users.87 While the Commission's analysis focused specifically on advantages gained from being the first mover or offering a superior product, it is also the case that larger market share may be achieved through merger, as opposed to the superior performance suggested by the Commission. Also, while the Commission was focused on issues related to AOL's control of the Name and Presence Database associated with its instant messaging service, the economics of gaining a critical mass associated with network effects applies more generally, and certainly raises concerns due to the increasing size of AT&T. AT&T, due to the growing size of its broadband customer base, will be able to disadvantage not only smaller ISP rivals which may or may not provide broadband access, but also providers of Internet content and services. This potential will be discussed in more detail below. As a result, the merger adds to the risk of anti-competitive strategic behavior that the Commission recognized by adopting its Policy Statement regarding network neutrality as an enforceable condition of the SBC-AT&T and Verizon-MCI mergers. 88 # NETWORK NEUTRALITY CONDITIONS ARE NECESSARY Joint applicants claim: The history of the Internet conclusively demonstrates that competition and innovation are best served by letting the marketplace decide what products, services and terms will be offered, rather than constraining market forces by government regulation.⁸⁹ However, as the Commission is well aware, the Internet did not emerge in an environment that was free of regulation. Rather, due to a regulatory structure that was adopted by the Commission through its Computer Inquiries, telephone companies were prevented from offering data processing and data communications services on an integrated basis. Furthermore, telephone companies were required to provide the necessary telecommunications facilities to the providers of enhanced (information) services on a nondiscriminatory basis. It is notable that the Internet emerged and flourished precisely during the period when the RBOCs were prohibited from participating in the market for Internet content and services, and when they were bound by common carrier obligations in the provision of Internet access facilities. The Commission is also well aware that these constraints are no more. The RBOCs and cable companies can now provide content, applications, and services on an integrated basis. These companies are also no longer under any obligation to provide access to critical last-mile broadband facilities. The RBOC response has been predictable, rattling the sabers of discrimination and exclusion, as was illustrated in AT&T's CEO's statement, cited earlier in these comments. The Public Interest Showing provides ample evidence of why network neutrality conditions must be part of the Commission's approval of this merger. For example, joint applicants state: AT&T's IPTV service will entail a switched, two-way, client server architecture designed to send each subscriber only the programming the subscriber chooses to view at a particular time. Unlike the all-at-once broadcast model of traditional cable systems, AT&T's IPTV service will provide subscribers with maximum flexibility in customizing what they see and when they see it by untethering subscribers from the confines of a programmer's pre-set schedule. And, while the ultimate breadth and scope of such capabilities will be a function of a number of factors, including arrangements with content owners and other programming vendors, AT&T's IPTV service will utilize an architecture designed to give customers additional choices in video programming that are not available today. 90 This statement is notable for a number of reasons. First, it reiterates AT&T's plans to be a major player in the delivery of video services. However, it also indicates that AT&T's plans to sell video are associated with an AT&T commitment to a network architecture that it will use to deliver video services. AT&T indicates that its video services will be delivered through the "client-server" model. While the client-server model grants the content provider a high degree of control over the delivery of content, other technologies, such as the BitTorrent content-delivery architecture, utilize bandwidth more efficiently. Furthermore, service delivery architectures such as BitTorrent are now being commercially adopted by firms that will be competing with AT&T in the delivery of programming. For example, Warner Brothers has recently announced that it will be utilizing the BitTorrent technology to deliver Warner Brothers content to end users, both televison programming and movies. 92 The presence of competing content providers and competing delivery architectures raise the real potential for discrimination and exclusion that will be harmful to consumers. Given the traffic identification and prioritization that AT&T is capable of achieving with the network technologies that are provided by vendors such as Alcatel and Cisco Systems, and the loudly declared intention to strike deals with content and applications providers, the competitive threat is real. For example, Cisco Systems addresses the ability to discriminate in stark terms: One of the most significant risks that broadband service providers face is the threat from 'nonfacility' service offerings for music or video downloads, VoIP, or interactive gaming. With the increased bandwidth for
high-speed Internet services, operators risk having their service regarded as a baseline commodity as their users subscribe to third-party services from off-net destinations. Examples include: • Broadband voice services such as Skype, Googletalk, or Vonage that directly compete with a service provider's VoIP service offering. • Online DVD streaming and download services such as CinemaNOW or RealNetworks SuperPass, which compete for subscription fees of IP-based video services. Although nonfacility services ride on a best-effort network and may not have the same quality control as the provider's services, for many users the experience is good enough, and nonfacility operators benefit from lower operational expenses and a larger addressable market, making them formidable competitors. However, broadband service providers can treat nonfacility operators as partners rather than competition. By creating an "open network" environment through which nonfacility operators can ensure adequate customer experience for their application traffic, broadband service providers can open the door for new revenue-sharing schemes. To do this efficiently, a broadband service provider must be able to easily identify the traffic streams of nonfacility services so that it can adequately bill for, audit, and guarantee their performance. The application recognition and granular billing capability of the Cisco Service Control Solution help in the development of these services.⁹³ While Cisco's efforts to place the proper spin on the capabilities of their product are amusing, the "open network" world envisioned by Cisco simply empowers the owners of last-mile broadband networks to present third-party content and application providers with an ultimatum—pay—up through our "revenue sharing scheme, or else." The "or else" would be discrimination against the nonfacility sources of applications and content, which is described by Cisco as follows: The ability of Cisco Service Control to classify and enforce traffic policies. . ., as well as its ability to manage traffic on an individual user basis, provides a powerful tool for service providers to manage network traffic through "subscriber-friendly" policies. Some of the relevant functions include: - Classification and identification of all application traffic, regardless of port number or IP address, including support for port-hopping applications (P2P applications such as BitTorrent, eDonkey, or Gnutella), multiflow applications (such as SIP voice over IP or RTSP streaming), and "hidden applications (such as HTTP running on nonstandard port numbers). - Prioritizing interactive and delay-sensitive applications (such as gaming, voice, streaming, or even Web browsing) at the expense of noninteractive applications (such as P2P file exchange, file downloads, or news transfers), so that preferential treatment can be given to latency-sensitive applications during periods of increased network congestion. - Establishing "fair-use" policies for customers through usage management algorithms that give every subscriber a fair allocation of available bandwidth-heavy users can no longer take excessive bandwidth and degrade the experience for other subscribers... Thus, if an AT&T broadband customer prefers to purchase video programming from Warner Bros., and use the BitTorrent technology to receive this content, AT&T can easily (1) identify the customer which has made this choice, (2) assign lower priority to the delivery of this content, thus degrading the alternative (and more efficient BitTorrent) technology, (3) designate the consumers who purchase their content from non-AT&T sources as "heavy users" who "take excessive bandwidth," and (4) charge these end users (whose only offence is to make a competitive choice) more than those customers who purchase AT&T-sourced content. It is notable that the Cisco whitepaper, cited above, identifies an end-user "service tier" pricing approach associated with the capabilities of its network management equipment. These service-tier pricing plans either specifically limit the end-user to certain types of applications, or charge them more if they pursue certain applications (especially those which might compete with the broadband provider's offerings). Cisco suggests that end users who activate certain types of applications could be charged higher prices on a "pay-as-you-go" scheme, and specifically identifies "streaming, gaming, voice (Skype, SIP)"95 as targets for higher prices. Clearly, the ability to charge an end-user each time they activate an application which competes with offerings similar to those provided by the last-mile broadband provider (e.g., video, gaming, and voice) indicates that the technological architecture to discriminate exists. existence of competition which is capable of delivering content more efficiently that AT&T also indicates that AT&T will be facing tough competition, providing a high degree of motivation to protect their investments in the previous generation of video delivery technology. The benign language that Cisco now uses to try to obscure this profound ability to control the flow of data to advantage some content and applications providers and disadvantage others should not mislead the Commission. Discrimination to maximize profits is what this is about, as Cisco wrote more bluntly in describing the same capabilities to cable operators a few years ago. Multiple service delivery over IP networks brings with it an inherent problem: How do these multiple services—packetized voice, streaming media, Web browsing, database access, and e-mail—coexist without competing with each other for bandwidth? Cisco QoS has solved the problem by putting absolute control, down to the packet, in your hands.... The ability to prioritize and control traffic levels is a distinguishing factor and critical difference between New World networks employing Internet technologies and "the Internet." But beyond that, new advanced QoS techniques give you the means to maximize revenue generated through bandwidth capacity providing highest quality for your most valuable services.... Admission control and policing is the way you develop and enforce traffic policies. These controls allow you to limit the amount of traffic coming into the network with policy-based decisions on whether the network can support the requirements of an incoming application. Additionally, you are able to police or monitor each admitted application to ensure that it honors its allocated bandwidth reservation. Preferential queuing gives you the ability to specify packet types—Web, e-mail, voice, video—and create policies for the way they are prioritized and handled…. Committed access rate (CAR) is an edge-focused QoS mechanism provided by selected Cisco IOS-based network devices. The controlled-access rate capabilities of CAR allow you to specify the user access speed of any given packet by allocating the bandwidth it receives, depending on its IP address, application, precedence, port or even Media Access Control (MAC) address. For example, if a "push" information service that delivers frequent broadcasts to its subscribers is seen as causing a high amount of undesirable network traffic, you can direct CAR [Committed Access Rate] to limit subscriber-access speed to this service. You could restrict the incoming push broadcast as well as subscriber's outgoing access to the push information site to discourage its use. At the same time, you could promote and offer your own or partner's services with full-speed features to encourage adoption of your service, while increasing network efficiency. CAR also lets you discourage the subscriber practice of bypassing Web caches. It gives you the ability to increase the efficiency of your network by allocating high bandwidth to video and rich media coming from a Web-cached source and low bandwidth to the same content coming from an uncached source. Further, you could specify that video coming from internal servers receives precedence and broader bandwidth over video sources from external servers.... Another backbone-based control capability offered by Cisco QoS is the combination of preferential queuing (PQ) and weighted fair queuing (WFQ). PQ ensures that important traffic gets the fastest handling at each point where it is used. Because it is designed to give strict priority to important traffic, PQ can flexibly prioritize according to network protocol, incoming interface, packet size, source or destination address.⁹⁶ AT&T states that "AT&T's IPTV service will utilize an architecture designed to give customers additional choices in video programming that are not available today." This statement clearly illustrates the problem created by AT&T's increasing dominance over last-mile broadband facilities, combined with its control over substantial Internet backbone facilities. It also shows why network neutrality principles must be imposed. The Internet has never been about one firm's vision of network architecture or service delivery. Network neutrality principles, rather, are about keeping the Internet free of impediments that will improve technology through highly disruptive processes of innovation unhindered by any gatekeeper. This disruptive process can only be viewed as a threat by those which make commitments to specific technology platforms, and the control of the last-mile facilities which AT&T enjoys provide leverage which has, until only recently, been unavailable to any firm which provides content and services over the Internet. Joint applicants go to great length to describe the process through which they have developed their IPTV product an undertaking that has involved the expenditure of considerable time and money: We have already spent three years on planning and development of the Lightspeed IP video service and its implementation, and expect to spend more than \$4 billion in network-related deployment costs and capital expenditures
beginning in 2006 through 2008. We have spent several hundred million dollars more on the business and office support systems that are essential to move IPTV service to broad scale deployment. . . Hundreds of AT&T employees have spent the last three years on support and development of the video elements of Project Lightspeed, including: identifying and purchasing video-specific network facilities and equipment; (2) managing construction activities across a 13-state region, including, among other things, the construction of a "super hub" facility and the on-going construction of video hub offices; (3) developing and modifying an in-region deployment schedule; (4) working out the technical aspects of IP-based platform and associated middleware; (5) acquiring a full range of video content; (6) developing marketing materials and an overall marketing strategy; (7) training employees in video sales, marketing and customer service; (8) entering into contracts for network and customer premises equipment; and (9) developing scalable back office activities and business support systems, including billing, ordering, customer service and support necessary to provide IPTV services to millions of customers.97 The Commission must ask itself whether AT&T, through the inevitable incentives that it faces to protect the investments that it is making in content-delivery platforms, should be permitted to inhibit or prevent alternative technologies which may do the job better than AT&T's technology choice. Likewise, whether AT&T should be able to discriminate against consumers who utilize alternative technologies to access content, or alternative providers of content. Because of AT&T's control over last-mile broadband facilities, market forces will not be able to discipline AT&T's actions toward its customers, or the providers of alternative content, services, and applications. With regard to the issue of network neutrality, the need for enforceable merger conditions is clear. ## INTERNET BACKBONE MARKETS Joint applicants argue that the merger will not adversely impact the market for Internet backbone services. 98 To support this proposition, the joint applicants point to the Commission's analysis in the SBC-AT&T Merger Order. 99 While the Commission concluded in that Order that it was unlikely that Internet backbone markets would be adversely affected by the merger of AT&T and SBC, the merger of the new AT&T and BellSouth demands renewed examination of this issue. The mergers of SBC and AT&T and Verizon and MCI created two uniquely situated backbone providers. According to the Commission, there are between six and eight Internet backbone providers: AT&T, Verizon, Sprint, Qwest, Level 3, Global Crossing, and by some measures, SAVVIS and Cogent. Two of these backbone providers stand out as vertically integrated providers of large numbers of last-mile broadband facilities, as well as Internet backbone services. The resulting market configuration presents a highly skewed structure in which these two giants dominate the landscape. Even the picture presented in Exhibit 5, which is based on national revenue shares underestimates the problem, since Internet backbone markets have local or regional characteristics in which the facilities available within the area are much more limited than the national figures would suggest. Given the size, the unique traffic mix and the vertical integration, the merger poses a severe problem for consumers in the BellSouth service area. The integration infuses unique incentives to the vertically integrated companies' operations. When AT&T and MCI were independent backbone providers, their Exhibit 5: Vertically Integrated Mega-Peers Dominate Internet Backbone Source: Declaration of Marius Schwartz, SBC-AT&T interest was to maximize traffic flows, and this provided a strong incentive for interconnection and non-discrimination. However, the delivery of video services, as well as other proprietary content, provides incentives to restrict access and discriminate, as is evidenced by the quote from AT&T CEO Edward Whitacre, cited above, and the materials from Cisco Systems, which are directed at companies which control last-mile broadband facilities. Access to the last-mile pipes controlled by AT&T can only be achieved through interconnection with AT&T's backbone network. If AT&T's strategy is to exclude, or charge extra, for the delivery of certain content to end-users which subscribe to AT&T's broadband Internet access services, then the previous assumptions held by the Commission regarding the impact of vertical mergers between backbone and last-mile-broadband networks must be reexamined. The AT&T-BellSouth merger only increases the incentives to discriminate and exclude, which will have the potential to adversely influence the Internet backbone market. As is discussed elsewhere in these comments, the merger will make AT&T the largest provider of residential and small business broadband lines. Of the other last-mile broadband providers which also have Internet backbone facilities (Verizon and Qwest), AT&T will be the market leader by far, holding nearly ten (10) million subscribers, to Verizon's five (5) million, and Qwest's one and one-half (1.5) million. This unique market position should not be overlooked by the Commission. The result of this proposed merger will expand vertical integration between a major provider of Internet backbone and last-mile-broadband networks. AT&T would have an incentive to abuse their control over those assets to restrict access, rather than maximize the revenue flowing over those assets. As a vertically integrated entity, the resulting company would have an incentive to maximize profits by using its leverage in the form of a price squeeze, raising the prices that rivals must pay to have their content and services carried to AT&T's last-mile-broadband customers, exactly as described by AT&T CEO Whitacre. The evidence is overwhelmingly clear. The Commission should just say no to this merger or impose substantial conditions to reverse the severe anticompetitive harms they will impose. The unique position that AT&T will hold in the Internet backbone market as a result of this merger is another reason to require, at a minimum, as an enforceable condition of the merger, that AT&T abide by the FCC's Policy Statement regarding network neutrality. # VI. CONCLUSION: MERGER CONDITIONS Should the Commission decide to approve this merger, certain conditions should be imposed on the operations of the combined companies. For the purposes of these Conditions, the term "Merger Closing Date" means the day on which, pursuant to their Merger Agreement, AT&T, BellSouth, and Cingular cause a Certificate of Merger to be executed, acknowledged, and filed with the Secretary of State of New York as provided in New York Corporation Law. ## AT&T Out-Of-Region Operations In Bellsouth's Service Area Within twelve months of the merger closing date, AT&T will divest its out-of-region operations, including AT&T out-of-region facilities used to provide local exchange and special access service, in the BellSouth service area. These operations include business and residential customers which were served by AT&T, either on a facilities, resale, or UNE basis as of January 1, 2006. #### UNBUNDLED NETWORK ELEMENTS For a period of five years, beginning on the Merger Closing Date, AT&T-BellSouth shall not seek any increase in state-approved rates for unbundled network elements ("UNES") that are currently in effect, provided that this restriction shall not apply to the extent any UNE rate currently in effect is subsequently deemed invalid or is remanded to a state commission by a court of competent jurisdiction in connection with an appeal that is currently pending. In the event of a UNE rate increase in Illinois, Indiana or Texas during the five-year period, following a court decision invalidating or remanding a UNE rate, AT&T-BellSouth may implement that UNE rate increase but shall not seek any further increase in UNE rates in that state during the five-year period. This condition shall not limit the ability of AT&T-BellSouth and any telecommunications carrier to agree voluntarily to any UNE rate nor does it supersede any current agreement on UNE rates. #### FRESH LOOK The Commission must take a fresh look at all of its key decisions that were predicated on the existence of competition in local markets. To the extent that regulatory relief has been afforded to BellSouth based on analysis of competition that included any of AT&T customers or assets, those decisions must be revisited. Of utmost importance are the impairment proceedings that affected the availability of UNEs based on calculations of collocations and the number of business and residential lines served. Customer of AT&T and BellSouth should also be given the opportunity for a fresh look at existing contractual relationships without penalty or early termination fees for a period after the merger closes. ### LOCAL TRANSPORT AND SPECIAL ACCESS Should the Commission not require the spin-off of AT&T's network assets and customer base in the BellSouth region, remedies similar to those imposed by the Department of Justice on the previous mergers should be required here as well. Furthermore, the special access service quality merger condition imposed by the Commission on the SBC-AT&T and Verizon-MCI mergers should be imposed here as well. # INTERNET BACKBONE 1. For a period of five years after the Merger Closing Date, AT&T-BellSouth will maintain at least as many settlementfree U.S. peering arrangements for Internet backbone services with domestic operating entities as they did in combination on the Merger Closing Date. AT&T-BellSouth may waive terms of its published peering policy to the extent necessary to maintain the number of peering arrangements required by this condition. 2. Within thirty days of the Merger Closing Date, and continuing for five years
thereafter, AT&T-BellSouth will post its peering policy on a publicly accessible website. During this two- year period, AT&T-BellSouth will post any revisions to its peering policy on a timely basis as they occur. #### ADSL SERVICE Within twelve months of the Merger Closing Date, AT&T-BellSouth will deploy and offer within the BellSouth portion of its in-region territory ADSL service to ADSL-capable customers without requiring such customers to also purchase voice services. AT&T-BellSouth will continue to offer this service in the entire AT&T service area for five years after the date that the final BellSouth state complies with this provision. For purposes of this condition, the "implementation date" for a state shall be the date on which AT&T-BellSouth can offer this service to eighty percent of the ADSL-capable premises in BellSouth's in-region territory in that state. Within twenty days after meeting the implementation date in a state, AT&T-BellSouth will file a letter with the Commission certifying to that effect. #### NET NEUTRALITY Effective on the Merger Closing Date, and continuing for five years thereafter, AT&T-BellSouth will conduct business in a manner that comports with the principles set forth in the FCC's Policy Statement, issued September 23, 2005 (FCC 05-151). The merger condition should state explicitly that the Commission has enforcement authority to compel compliance with the principles. #### WIRELESS The combined company (merged AT&T/BellSouth) should be required to divest all of its licenses in the 2.3 GHz (WCS) and 2.5-2.7 GHz (BRS/EBS) bands. This would create the possibility for entry of a third, broadband platform into the market that is currently dominated by a duopoly. #### ANNUAL CERTIFICATION For five years following the Merger Closing Date, AT&T-BellSouth shall file annually a declaration by an officer of the corporation attesting that AT&T-BellSouth has substantially complied with the terms of these conditions in all material respects. The first declaration shall be filed 45 days following the one-year anniversary of the Merger Closing Date, the second and third declaration shall be filed one and two years thereafter respectively. I hereby declare under penalty of perjury that the allegations of fact in the foregoing joint declaration, except for those of which official notice may be taken, are true and correct of my personal knowledge. Signed Mark Cooper Executed on: <u>June 5, 2006</u> I hereby declare under penalty of perjury that the allegations of fact in the foregoing joint declaration, except for those of which official notice may be taken, are true and correct of my personal knowledge. Signed Executed on: <u>June 5, 2006</u> #### ENDNOTES - 1. Yang, Catherine, "Behind in Broadband," Business Week, September 6, 2004; see also, Sarah Lacy, "America: still The High Speed-Laggard," Business Week online, April 6, 2005. - 2. At SBC, It's All About "Scale and Scope", BusinessWeek Online, November 7, 2005. Accessed March 1, 2006 at: http://www.businessweek.com/@@n34h*IUQu7KtOwgA/magazine/content/05 45/b3958092.htm - 3. "Verizon Executive Calls for End to Google's 'Free Lunch'," Washington Post, February 7, 2006, p. D01. Accessed March 1, 2006 at: http://www.washingtonpost.com/wp-dyn/content/article/2006/02/06/AR2006020601624.html "Phone Companies Set Off A Battle Over Internet Fees," Wall Street Journal, January 6, 2006, p. Al. Accessed March 1, 2006 at: http://online.wsj.com/article/SB113651664929039412.html?mod=home_whats_news_us - 4. Richard Florida, "America's Looming Creativity Crisis," Harvard Business Review, October 2004. - 5. Florida, p. 3. - 6. Boniface declaration, pp. 2-10. - 7. Public Interest Showing, p. 65. - 8. In the Matter of SBC Communications Inc. and AT&T Corp. Applications for Approval of Transfer of Control, WC Docket No. 05-65. Memorandum Opinion and Order, FCC 05-183, November 17, 2005, ¶¶3, 76, 79, 90, 96, 101, 104. - 9. "Local Telephone Competition: Status as of June 30, 2005." Industry Analysis and Technology Division, Wireline Competition Bureau, Federal Communications Commission. April 2006. http://www.fcc.gov/wcb/iatd/comp.html - 10. See, for example, on-line offers, terms and conditions from: #### Comcast: http://www.comcast.com/Buyflow/default.ashx? Time Warner: https://ecare.timewarnerla.com/AllnOne/ ?prioritycode=WB5&CFID=857588&CFTOKEN=24377467 Cablevision: http://www.optimumvoice.com/ index.jhtml?pageType=how_to_get - 11. Public Interest Showing, p. 86. - 12. Carlton and Sider declaration, p. 26. - 13. The Government Accountability Office's recent report identifies about 30 million U.S. households subscribing to broadband. "Broadband Deployment is Extensive throughout the United States, but It is Difficult to Assess the Extent of Deployment Gaps in Rural Areas," GAO, May 2006, p. 10. The FCC's broadband statistics, which commingle data on business and residential customers, do not address household broadband penetration rates. - 14. See: In the Matter of Madison River Communications, LLC and affiliated companies, File No. EB-05-IH-0110 Acct. No. 200532080126 FRN: 0004334082, DA 05-543. Order issued March 3, 2005. - 15. Kim Robert Scovill, "Cable Telephony IP Network Basics and the Relationship to Comcast Digital Voice," *Public Utility Law Conference*, Pennsylvania Bar Institute, 2005. - 16. Survey: Cable VoIP subs more satisfied than pure-play VoIP customers. CED Magazine, May 25, 2006. http:// www.cedmagazine.com/ index.asp?layout=articlePrint&articleID=CA6338178 - 17. "Vonage future looks troubled." News.com, 5-26-06. http://news.com.com/Vonage+future+looks+troubled/2100-7352 3-6077115.html - 18. The Vonage S-1 form filed with the SEC on May 26, 2006 shows 1,597,317 subscriber lines, churn rates of 2.11% per month, customer acquisition costs of \$209.27 per customer, and average customer revenues of \$27.65. See page 6 of the S-1, available at: http://www.sec.gov/Archives/edgar/data/1272830/000104746906005887/a2169686zs-la.htm - 19. In the Matter of BellSouth Telecommunications Inc. Request for Declaratory Ruling that State Commission May not Regulate Broadband Internet Access Services by Requiring BellSouth to Provide Wholesale or Retail Broadband Services to Competitive LEC UNE Voice Customers. WC Docket No. 03-251, Memorandum Opinion and Order and Notice of Inquiry, March 25, 2005. FCC 05-78. - 20. SBC-AT&T Merger Order, Appendix F; Verizon-MCI Merger Order, Appendix G. - 21. Charles S. Groven, "Cord Cutting Reaches One in Twenty Mobile Households," Forrester Research, May 5, 2005, p. 5. - 22. See: http://att.sbc.com/gen/press room?pid=4800&cdvn=news&newsarticleid=20512 http://www.sbc.com/gen/general?pid=6254 - 23. Golvin, Charles S. "Cord-Cutting Grows Into The US Mainstream. But Canadians Are Much More Reluctant To Give Up Their Home Phone. Forrester Research Report. March 30, 2006. Figure 5. Available for purchase at: http://www.forrester.com/Research/Document/Excerpt/0,7211,39170,00.html - 24. Public Interest Showing, pp. 12-17. Kahan declaration, p. 7, ¶17. - 25. Kahan declaration, p. 10, ¶26. - 26. Kahan declaration, p. 12, ¶31. - 27. Plans with "buckets" of minutes may also require a term commitment, with substantial penalties for early termination. - 28. "Ergonomics and Usability of the Incredible Shrinking Cell Phone," Ergonomics Today, July 27, 2005. http:// www.ergoweb.com/news/detail.cfm?id=1164 "Are Ergonomists Really Consulted in Mobile Phone Design," Ergonomics Today, July 16, 2004. http://www.ergoweb.com/ news/detail.cfm?id=961 - 29. For further discussion, see "Choosing Cell Over Landline Can Bring Unexpected Pain," The Wall Street Journal Online, July 9, 2004. http://online.wsj.com/article_print/ 0,,SB108921367434057319,00.html - 30. Verizon Broadband Access http://www.verizonwireless.com/b2c/mobileoptions/broadband/serviceoverview.jsp (visited June 2, 2006); Sprint Mobile Broadband http://www.sprint.com/business/products/products/ wirelessHighSpeedData tabB.html(visited June 2, 2006); Cingular BroadbandConnect http://www.cingular.com/sbusiness/pccard - 31. Carlton and Sider declaration, p. 14, Table 3.1. - 32. The previously cited Forrester Research report identifies cord cutters as making up 5% to 8% of wireless users. - 33. U.S. Department of Justice and Federal Trade Commission, Horizontal Merger Guidelines, 1997. - 34. The Deutsche Bank data shows an ILEC share of 67%, and wireless only at 15%. This then gives the ILECs a 74.5% share of all connections. Applying the HHI to the revised Deutsche Bank data generates 5744. - 34. Market shares calculated by summing the ILEC, Cable, and one-half of the wireless only market shares shown in Carlton and Sider's Table 3.1. - 35. See generally, "Petition to Deny of Consumer Federation of America and Consumers Union," In the Matter of Nextel Communications Inc. and Sprint Corporation Seek FCC Consent to Transfer Control of Licenses and Authorizations, WT Docket No. 05-63, March 30, 2005. - 36. See, e.g., Amendment of Parts 1, 21, 73, 74 and 101 of the Commission's Rules to Facilitate the Provision of Fixed and Mobile Broadband Access, Educational and Other Advanced Services in the 2150-2162 and 2500-2690 MHz Bands, Part 1 of the Commission's Rules - Further Competitive Bidding Procedures, Amendment of Parts 21 and 74 to Enable Multipoint Distribution Service and the Instructional Television Fixed Service Amendment of Parts 21 and 74 to Engage in Fixed Two-Way Transmissions, Amendment of Parts 21 and 74 of the Commission's Rules With Regard to Licensing in the Multipoint Distribution Service and in the Instructional Television Fixed Service for the Gulf of Mexico, Promoting Efficient Use of Spectrum Through Elimination of Barriers to the Development of Secondary
Markets, Report and Order and Further Notice of Proposed Rulemaking, 19 FCC Rcd. 14165, 14268, ¶ 275 (2004) ("2.5 GHz Report and Order") ("While useable for many purposes, licenses in the Lower and Upper Band Segments authorizing low-power use offer particularly significant opportunities for providing ubiquitous mobile service."); Id. at 14185, ¶ 41 (The "technical rules we are adopting for the low-power bands are similar to those of both PCS and AWS rules, thus making all three services similar.") - 37. Nextel-Nucentrix Public Interest Statement at 11; Howard Buskirk, "Donahue: Nextel Could Survive Without 1.9GHz Spectrum," Communications Daily, September 24, 2004, at 3-4. Dan Meyer, "Sprint's Forsee Talks Towers, EV-DO Deployment Strategy," RCR Wireless News, October 11, 2004, at 4; Dan Meyer, "Nextel Tests Flarion Technology," RCR Wireless News, February 9, 2004, at 1 - 38. Public Interest Showing, p. iv. Carlton and Sider Declaration, p. 36. - 39. Public Interest Showing, p. 12. - 40. *Id.* p. 18. - 41. *Id.* p. 19 - 42. Carlton and Sider, p. 19. - 43. Public Interest Showing, p. iv. - 44. Public Interest Showing, p. 24. - 45. Rice declaration, ¶24-27. - 46. Public Interest Showing, p. 24. - 47. The Boniface declaration is devoted to a recounting of BellSouth's disadvantages. - 48. Public Interest Showing, p. 63. - 49. *Id*. p. 23. - 50. *Id.* p. 82. - 51. *Id.* p. 11. - 52. Rice Declaration, p. 14. - 53. Carlton and Sider Declaration, pp. 19-20. Citing Mike Peng and Oded Shenkar, "Joint Venture Dissolution as Corporate Divorce," 16 Academy of Management Executive 92 (2002) 92. - 54. Public Interest Showing, p. 90. - 55. Id. p. 66, footnotes omitted. - 56. *Id.* p. 92. - 57. In the Matter of Verizon Communications Inc. and MCI, Inc. Applications for Approval of Transfer of Control, WC Docket No. 05-75. Memorandum Opinion and Order, FCC 05-184, November 17, 2005, ¶104. - 58. Public Interest Showing, p. 95. - 59. *Id.* p. 97. - 60. Kahan declaration, p. 24, ¶51. - 61. Id. - 62. Carlton and Sider declaration, p. 34, ¶85. - 63. Kahan declaration, p. 24, ¶52. - 64. Rice declaration, p. 10, ¶14. - 65. In the Matter of SBC Communications Inc. and AT&T Corp. Applications for Approval of Transfer of Control, WC Docket No. 05-65. Memorandum Opinion and Order, FCC 05-183, November 17, 2005, ¶88. - 66. In re Applications of AMERITECH CORP., Transferor, AND SBC COMMUNICATIONS INC., Transferee, For Consent to Transfer Control of Corporations Holding Commission Licenses and Lines Pursuant to Sections 214 and 310(d) of the Communications Act and Parts 5, 22, 24, 25, 63, 90, 95 and 101 of the Commission's Rules, CC Docket No. 98-141. FCC No. 99-279. Memorandum Opinion and Order, October 8, 1999. ¶398. - 67. Kahan Declaration, pp. 22-25. - 68. Public Interest Showing, p. v. - 69. SBC/AT&T Merger Order, ¶103, footnotes omitted. - 70. Public Interest Showing, p. 84. - 71. Id. p. 85, footnote omitted. - 72. *Id.* p. 90. - 73 Selected RBOC Local Telephone Data. As of 6/30/05. Posted 04/06. "RBOC Local Telephone June 2005.xls". At: http://www.fcc.gov/wcb/iatd/comp.html - 74. Kahan declaration, p. 23, ¶49. - 75. Joint applicants indicate that AT&T has about 2 million stand-alone long distance customers in the BellSouth region. (Public Interest Showing, p. 85.) BellSouth indicates that it has 7.4 million mass-market long-distance customers, which give BellSouth a 59% mass-market share. (BellSouth InvestorNews April 20, 2006, p. 3). Thus, this indicates that BellSouth identifies approximately 12.5 million mass-market customers (7.4 million divided by 59%). AT&T's two million stand-alone long distance customers make up 16% of the long distance market. - 76. The 75% share is derived from the information discussed in the previous note and is based on data contained in the Public Interest showing and BellSouth *InvestorNews* April 20, 2006, p. 3. Namely, 59% plus 16% equals 75%. - 77. Public Interest Showing, p. i. - 78. BellSouth *Investor News*, 1st Quarter 2006, April 20, 2006, p. 3. AT&T *InvestorBriefing*, 1st Quarter 2006, April 26, 2006, p. 6. - 79. Carlton and Sider declaration, p. 45, ¶108. - 80. Public Interest Showing, p. 55. - 81 . Reply Comments of AT&T Corp., AT&T Petition for Rulemaking to Reform Regulation of ILEC Rates for Interstate Special Access Services, ¶ 18 (FCC RM No. 10593 (filed Jan. 23, 2003). - 82. In the Matter of SBC Communications Inc. and AT&T Corp. Applications for Approval of Transfer of Control, WC Docket No. 05-65. Memorandum Opinion and Order, FCC 05-183, November 17, 2005, Appendix F, p. 125. - 83. Public Interest Showing, p. 109. - 84. *Id.*, p. 103. - 85. *Id.*, p. 103. - 86. In the Matter of Applications for Consent to the Transfer of Control of Licenses and Section 214 Authorizations by Time Warner Inc. and America Online, Inc., Transferors, to AOL Time Warner Inc., Transferee. CS Docket No. 00-30, FCC 01-12. Memorandum Opinion and Order, January 22, 2001, ¶155. - 87. In the Matters of Appropriate Framework for Broadband Access to the Internet over Wireline Facilities Review of Regulatory Requirements for Incumbent LEC Broadband Telecommunications Services Computer III Further Remand Proceedings: Bell Operating Company Provision of Enhanced Services; 1998 Biennial Regulatory Review Review of Computer III and ONA Safeguards and Requirements Inquiry Concerning High-Speed Access to the Internet Over Cable and Other Facilities Internet Over Cable Declaratory Ruling Appropriate Regulatory Treatment for Broadband Access to the Internet Over Cable Facilities. CC Docket Nos. 02-33, 01-337, 95-20 and 98-10, GN Docket No. 00-185, CS Docket No. 02-52. FCC 05-151, Policy Statement, September 25, 2005. - 88. Public Interest Showing, p. 110. - 89. *Id.*, p. 28. - 90. See, for example, Cohen, Brahm. "Incentives Build Robustness in BitTorrent." May 22, 2003. www.bittorrent.org/bittorrentecon.pdf - 91. "Warner Bros. to sell films via BitTorrent First major studio embraces same peer-to-peer tech used for illegal trading," MSNBC, May 9, 2006. http://www.msnbc.msn.com/id/12694081/ - 92. "Cisco Service Control: A Guide to Sustained Broadband Profitability," Cisco Systems White Paper, pp. 7-8. While this white paper was accessed on February 16, 2005 on the Cisco website, it has since been removed. It is available at: http://www.democraticmedia.org/PDFs/CiscoBroadbandProfit.pdf - 93. "Cisco Service Control: A Guide to Sustained Broadband Profitability," Cisco Systems White Paper, p. 4, emphasis added. - 94. "Cisco Service Control: A Guide to Sustained Broadband Profitability," Cisco Systems White Paper, p. 6. 95. Cisco Systems, Controlling Your Network A Must for Cable Operators, 1999, - 96. Kahan declaration, p. 6, p. 13. - 97. Public Interest Showing, p. 98. - 98. In the Matter of SBC Communications Inc. and AT&T Corp. Applications for Approval of Transfer of Control, WC Docket No. 05-65. Memorandum Opinion and Order, FCC 05-183, November 17, 2005, ¶¶119-145. - 100. *Id.*, ¶115. # MARK N. COOPER 504 HIGHGATE TERRACE SILVER SPRING, MD 20904 (301) 384-2204 markcooper@aol.com # **EDUCATION:** Yale University, Ph.D., 1979, Sociology University of Maryland, M.A., 1973, Sociology City College of New York, B.A., 1968, English #### PROFESSIONAL EXPERIENCE: President, Citizens Research, 1983 - present Research Director, Consumer Federation of America, 1983-present Fellow, Stanford Center on Internet and Society, Present Fellow, Donald McGannon Communications Research Center, Fordham University Director, Digital Society Project, Consumer Federation of America, 1999-2003 Associated Fellow, Columbia Institute on Tele-Information, Present Principle Investigator, Consumer Energy Council of America, Electricity Forum, 1985-1994 Director of Energy, Consumer Federation of America, 1984-1986 Director of Research, Consumer Energy Council of America, 1980-1983 Consultant, Office of Policy Planning and Evaluation, Food and Nutrition Service, United States Department of Agriculture, 1981-1984 Consultant, Advanced Technology, Inc., 1981 Technical Manager, Economic Analysis and Social Experimentation Division, Applied Management Sciences, 1979 Research Associate, American Research Center in Egypt, 1976-1977 Research Fellow, American University in Cairo, 1976 Staff Associate, Checchi and Company, Washington, D.C., 1974-1976 Consultant, Division of Architectural Research, National Bureau of Standards, 1974 Consultant, Voice of America, 1974 Research Assistant, University of Maryland, 1972-1974 #### **TEACHING EXPERIENCE:** - Lecturer, Washington College of Law, American University, Spring, 1984 1986, Seminar in Public Utility Regulation - Guest Lecturer, University of Maryland, 1981-82, Energy and the Consumer, American University, 1982, Energy Policy Analysis - Assistant Professor, Northeastern University, Department of Sociology, 1978-1979, Sociology of Business and Industry, Political Economy of Underdevelopment, Introductory Sociology, Contemporary Sociological Theory; College of Business Administration, 1979, Business and Society - Assistant Instructor, Yale University, Department of Sociology, 1977, Class, Status and Power - Teaching Assistant, Yale University, Department of Sociology, 1975-1976, Methods of Sociological Research, The Individual and Society - Instructor, University of Maryland, Department of Sociology, 1974, Social Change and Modernization, Ethnic Minorities - Instructor, U.S. Army Interrogator/Linguist Training School, Fort Hood, Texas, 1970-1971 # **PROFESSIONAL ACTIVITIES:** - Member, Advisory Committee on Appliance Efficiency Standards, U.S. Department of Energy, 1996 1998 - Member, Energy Conservation Advisory Panel, Office of Technology Assessment, 1990-1991 - Fellow, Council on Economic Regulation, 1989-1990 - Member, Increased Competition in the Electric Power Industry Advisory Panel, Office of Technology Assessment, 1989 - Participant, National Regulatory Conference, The Duty to Serve in a Changing
Regulatory Environment, William and Mary, May 26, 1988 - Member, Subcommittee on Finance, Tennessee Valley Authority Advisory Panel of the Southern States Energy Board, 1986-1987 - Member, Electric Utility Generation Technology Advisory Panel, Office of Technology Assessment, 1984 1985 - Member, Natural Gas Availability Advisor Panel, Office of Technology Assessment, 1983-1984 - Participant, Workshop on Energy and the Consumer, University of Virginia, November 1983 - Participant, Workshop on Unconventional Natural Gas, Office of Technology Assessment, July 1983 - Participant, Seminar on Alaskan Oil Exports, Congressional Research Service, June 1983 - Member, Thermal Insulation Subcommittee, National Institute of Building Sciences, 1981-1982 Round Table Discussion Leader, The Energy Situation: An Open Field For Sociological Analysis, 51st Annual Meeting of the Eastern Sociological Society, New York, March, 1981 Member, Building Energy Performance Standards Project Committee, Implementation Regulations Subcommittee, National Institute of Building Sciences, 1980-1981 Participant, Summer Study on Energy Efficient Buildings, American Council for an Energy Efficient Economy, August 1980 Member, University Committee on International Student Policy, Northeastern University, 1978-1979 Chairman, Session on Dissent and Societal Reaction, 45th Annual Meeting of the Eastern Sociological Society, April, 1975 Member, Papers Committee, 45th Annual Meeting of the Eastern Sociological Society, 1975 Student Representative, Programs, Curricula and Courses Committee, Division of Behavioral and Social Sciences, University of Maryland, 1973-1974 President, Graduate Student Organization, Department of Sociology, University of Maryland, 1973-1974 #### **HONORS AND AWARDS:** American Sociological Association, Travel Grant, Uppsala, Sweden, 1978 Fulbright-Hayes Doctoral Research Abroad Fellowship, Egypt, 1976-1977 Council on West European Studies Fellowship, University of Grenoble, France, 1975 Yale University Fellowship, 1974-1978 Alpha Kappa Delta, Sociological Honorary Society, 1973 Phi Delta Kappa, International Honorary Society, 1973 Graduate Student Paper Award, District of Columbia Sociological Society, 1973 Science Fiction Short Story Award, University of Maryland, 1973 Maxwell D. Taylor Award for Academic Excellence, Arabic, United States Defense Language Institute, 1971 Theodore Goodman Memorial Award for Creative Writing, City College of New York, 1968 New York State Regents Scholarship, 1963-1968 National Merit Scholarship, Honorable Mention, 1963 # **PUBLICATIONS:** ### **BOOKS:** - Open Architecture as Communications Policy (Stanford Law School, Center for Internet and Society: 2004) - Media Ownership and Democracy in the Digital Information Age: Promoting Diversity with First Amendment Principles and Rigorous Market Structure Analysis (Stanford Law School, Center for Internet and Society: 2003) - Cable Mergers and Monopolies: Market Power In Digital Media and Communications Networks (Washington, D.C.: Economic Policy Institute, 2002) - Equity and Energy: Rising Energy Prices and the Living Standard of Lower Income Americans (Boulder, Colorado: Westview Press, 1983) - The Transformation of Egypt: State and State Capitalism in Crisis (Baltimore: Johns Hopkins University Press, 1982) # **CHAPTERS:** - "When Law and Social Science Go Hand in Glove: Usage and Importance of Local and National News Sources, Critical Questions and Answers for Media Market Analysis," forthcoming in *Media Diversity and Localism: Meaning and Metrics*, (Lawrence Erlbaum) - "Reclaiming The First Amendment: Legal, Factual And Analytic Support For Limits On Media Ownership," Robert McChesney and Benn Scott (Eds), <u>The Future of Media</u> (Seven Stories Press, 2005) - "Building A Progressive Media And Communications Sector," Elliot Cohen (Ed.), News Incorporated: Corporate Media Ownership And Its Threat To Democracy (Prometheus Books, 2005) - "Hyper-Commercialism In The Media: The Threat To Journalism And Democratic Discourse," Snyder-Gasher-Compton-(Eds), <u>Converging Media</u>, <u>Diverging Politics: A Political Economy Of News In The United States And Canada</u> (Lexington Books, 2005) - "Recognizing the Limits of Markets, Rediscovering Public Interest in Utilities," in Robert E. Willett (ed), <u>Electric and Natural Gas Business: Understanding It!</u> (2003 and Beyond) (Houston: Financial Communications: 2003) - "The Digital Divide Confronts the Telecommunications Act of 1996: Economic Reality versus Public Policy," in Benjamin M. Compaine (Ed.), <u>The Digital Divide: Facing a Crisis or Creating a Myth?</u> (Cambridge: MIT Press, 2001) - "Protecting the Public Interest in the Transition to Competition in New York Industries," <u>The Electric Utility Industry in Transition</u> (Public Utilities Reports, Inc. & the New York State Energy Research and Development Authority, 1994) - "The Seven Percent Solution: Energy Prices, Energy Policy and the Economic Collapse of the 1970s," in <u>Energy Concerns and American Families in the 1980s</u> (Washington, D.C.: The American Association of University Women Educational Foundation, 1983) - "Natural Gas Policy Analysis," in Edward Mitchell (Ed.), <u>Natural Gas Pricing Policy</u> (Washington, D.C.: American Enterprise Institute, 1983) - "Egyptian State Capitalism In Crisis: Economic Policies and Political Interests," in Talal Asad and Roger Owen (Eds.), <u>Sociology of Developing Societies: The Middle East</u> (London: Macmillan Press, 1983). First published in <u>The International Journal of Middle Eastern</u> Studies, X:4, 1979 - "Revoluciones Semi-legales en el Mediterraneo," in Jesus De Miguel (Ed.), <u>Cambio Social en La Europa Mediterranea</u> (Barcelona: Ediciones Peninsula, 1979). First presented as "The Structure of Semi-legal Revolutions: Between Southern Mediterranean and Western European Patterns," <u>9th World Congress of the International Sociological Society</u>, Uppsala, Sweden, August, 1978 - "A Re-evaluation of the Causes of Turmoil: The Effects of Culture and Modernity," in <u>A Reader in Collective Behavior and Social Movements</u> (F.E. Peacock: New York, 1978). First published in <u>Comparative Political Studies</u>, VII:3, 1974. First presented at the <u>43rd Annual Meeting of the Eastern Sociological Society</u>, March, 1973 ### **ARTICLES:** - "Collaborative Production of Information Goods: The Challenge for Regulatory Reform" <u>Journal on Telecommunications</u>, <u>Technology and Intellectual Property</u>, forthcoming. - "Accessing the Knowledge Commons in the Digital Information Age," <u>Consumer Policy Review</u>, May/June 2006; - "Too Much Deregulation or Not Enough," Natural Gas and Electricity, June 2005 - "Real Energy Crisis is \$200 Billion Natural Gas Price Increase," <u>Natural Gas and Electricity</u>, August 2004 - "Limits on Media Ownership are Essential," Television Quarterly, Spring Summer 2004 - "Open Communications Platforms: Cornerstone of Innovation and Democratic Discourse In the Internet Age," <u>Journal on Telecommunications, Technology and Intellectual Property</u>, 2:1, 2003, first presented at <u>The Regulation of Information Platforms</u>, University of Colorado School of Law, January 27, 2002 - "Regulators Should Regain Control to Prevent Abuses During Scarcity," <u>Natural Gas</u>, August 2003 - "Inequality In The Digital Society: Why The Digital Divide Deserves All The Attention It Gets," <u>Cardozo Arts and Entertainment Law Journal</u>, 2002, first presented at <u>Bridging The Digital</u> <u>Divide: Equality In The Information Age</u>, Cardozo School Of Law, November 15, 2000 - "Economics of Power: Heading for the Exits, Deregulated Electricity Markets Not Working Well," *Natural Gas*, 19:5, December 2002 - "Let's Go Back," Public Power, November-December 2002 - "Antitrust As Consumer Protection In The New Economy: Lessons From The Microsoft Case, <u>Hastings Law Journal</u>, 52: 4, April 2001, first presented at <u>Conference On Antitrust Law In</u> <u>The 21st Century Hasting Law School</u>, February 10, 2000 - "Open Access To The Broadband Internet: Technical And Economic Discrimination In Closed, Proprietary Networks," <u>University of Colorado Law Review</u>, Vol. 69, Fall 2000 - "Delivering the Information Age Now," <u>Telecom Infrastructure</u>: 1993, Telecommunications Reports, 1993 - "Divestiture Plus Four: Take the Money and Run," Telematics, January 1988 - "Regulatory Reform in Telecommunications: A Solution in Search of a Problem," <u>Telematics</u>, 4:11, November 1987. - "An Uninformed Purchase," Best's Review: Life/Health Insurance Edition, July 1987 - "The Trouble with the ICC and the Staggers Act," Pacific Shipper, June 1, 1987 - "Conceptualizing and Measuring the Burden of High Energy Prices," in Hans Landsberg (Ed.), <u>High Energy Costs: Assessing the Burden</u> (Washington, D.C.: Resources For the Future, 1982) - "Energy Efficiency Investments in Single Family Residences: A Conceptualization of Market Inhibitors," in Jeffrey Harris and Jack Hollander (Eds.), <u>Improving Energy Efficiency in Buildings: Progress and Problems</u> (American Council for An Energy Efficient Economy, 1982) - "Policy Packaging for Energy Conservation: Creating and Assessing Policy Packages," in Jeffrey Harris and Jack Hollander (Eds.), <u>Improving Energy Efficiency in Buildings: Progress and Problems</u> (American Council for An Energy Efficient Economy, 1982) - "Plural Societies and Conflict: Theoretical Considerations and Cross National Evidence," <u>International Journal of Group Tensions</u>, IV:4, 1974. First presented at the <u>44th Annual Meeting of the Eastern Sociological Society</u>, March, 1974 - "The Militarization and Demilitarization of the Egyptian Cabinet," <u>International Journal of Middle East Studies</u>, XIII: 2, 1982 - "Racialism and Pluralism: A Further Dimensional Analysis," Race and Class, XV:3, 1974 - "The Occurrence of
Mutiny in World War I: A Sociological View," <u>International Behavioral Scientist</u>, IV:3, 1972 #### **PAPERS:** - "Independent, Non-Commercial Video," <u>Beyond Broadcast</u>, Berkman Center, Harvard University, May 12, 2006 - "Defining Apropriation Right in the Knowledge Commons of the Digital Information Age: Rebalancing the Role of Private Incentives and Public Circulation in Granting Intellectual - Monopoly Privileges," <u>Legal Battle Over Fair Use, Copyright, and Intellectual Property,</u> March 25, 2006 - "The Economics of Collaborative Production: A Framework for Analyzing the Emerging Mode of Digital Produciton," <u>The Economics of Open Content: A Commercia-Noncommercial Forum</u>, MIT January 23, 2006 - "Information is a Public Good," <u>Extending the Information Society to All: Enabling</u> <u>Environments, Investment and Innovation, World Summit on the Information Society</u>, Tunis, November 2005 - "The Importance of Collateral Communications and Deliberative Discourse in Building Internet-Based Media Reform Movements," <u>Online Deliberation: Design, Research and Practice/DIAC</u>, November, 2005 - "Collaborative Production in Group-Forming Networks: The 21st Century Mode of Information Production and the Telecommunications Policies Necessary to Promote It," <u>The State of Telecom: Taking Stock and Looking Ahead</u>, Columbia Institute on Tele-Information, October 2005 - "The Economics of Collaborative Production in the Spectrum Commons," <u>IEEE Symposium on New Frontiers in Dynamic Spectrum Access Networks</u>, November 2005 - "Independent Noncommercial Television: Technological, Economic and Social Bases of A New Model of Video Production," <u>Telecommunications Policy Research Conference</u>, October 2005 - "Spectrum as Speech in the 21st Century," <u>The Public Airwaves as a Common Asset and a Public Good: Implications for the Future of Broadcasting and Community Development in the U.S.</u>, Ford foundation, March 11, 2005 - "When Law and Social Science Go Hand in Glove: Usage and Importance of Local and National News Sources, Critical Questions and Answers for Media Market Analysis, Telecommunications Policy Research Conference, October 2004 - "Dividing the Nation, Digitally: When a Policy Of Neglect is Not Benign," <u>The Impact of the Digital Divide on Management and Policy: Determinants and Implications of Unequal Access to Information Technology, Carlson School of Management, University of Minnesota, August 28, 2004.</u> - "Applying the Structure, Conduct Performance Paradigm of Industrial Organization to the Forum for Democratic Discourse," <u>Media Diversity and Localism, Meaning, Metrics and Public Interest</u>, Donald McGannon Communications Research Center, Fordham University, December 2003 - "Cable Market Power, Pricing And Bundling After The Telecommunications Act Of 1996: Explorations Of Anti-Consumer, Anticompetitive Practices," <u>Cable TV Rates: Has Deregulation Failed?</u>, Manhattan Institute, November 2003 - "Hope And Hype Vs. Reality: The Role Of The Commercial Internet In Democratic Discourse And Prospects For Institutional Change," <u>Telecommunication Policy Research Conference</u>, September 21, 2003 - "Ten Principles For Managing The Transition To Competition In Local Telecommunications Markets, Triennial Review Technical Workshop National Association of Regulatory Utility Commissioners, Denver CO, July 27, 2003 - "Universal Service: A Constantly Expanding Goal," <u>Consumer Perspectives on Universal</u> <u>Service: Do Americans Lose Under a Connection-based Approach</u>? (Washington, D.C.: New Millennium Research Council, June 2003) - "The Evidence Is Overwhelming: Diversity, Localism And The Public Interest Are The Victims Of Concentration, Conglomeration And Consolidation Of The Commercial Mass Media Concentration And Local Markets," <u>The Information Policy Institute and The Columbia Institute On Tele-Information The National Press Club</u>, Washington, DC, March 11, 2003 - "Loss Of Diversity, Localism And Independent Voices Harms The Public Interest: Some Recent Examples," <u>The Information Policy Institute and The Columbia Institute On Tele-Information</u> The National Press Club, Washington, DC, March 11, 2003 - "Open Communications in Open Economies and Open Societies: Public Interest Obligations are Vital in the Digital Information Age," <u>Convergence: Broadband Policy and Regulation Issues for New Media Businesses in the New Millennium</u> Georgetown University Law Center, Advanced Computer and Internet Law Institute March 5, 2003. - "The Political Economy Of Spectrum Policy: Unlicensed Use Wins Both The Political (Freedom Of Speech) And Economic (Efficiency) Arguments," <u>Spectrum Policy: Property Or Commons?</u> Stanford Law School, March 1, 2003 - "What's 'New" About Telecommunications in the 21st Century Economy: Not Enough to Abandon Traditional 20th century Public Interest Values" <u>Models of Regulation For the New Economy</u>, University of Colorado School of Law, February 1, 2003 - "Fair Use and Innovation First, Litigation Later: Why digitally Retarding Media (DRM) Will slow the Transition to the Digital Information Age," <u>Online Committee, Federal Communications Bar Association</u>, January 29, 2003 - "Restoring the Balance of Public Values and Private Incentives in American Capitalism," <u>Too</u> <u>Much Deregulation or Not Enough</u>, Cato Institution, November 1, 2002 - "Comments on *Broadband: Bringing Home the Bits*, Columbia Institute for Tele-Information, March 18, 2002 - "Foundations And Principles Of Local Activism In The Global, New Economy," <u>The Role of Localities and States in Telecommunications Regulation: Understanding the Jurisdictional Challenges in an Internet Era, University of Colorado Law School, 'April 16, 2001</u> - "The Role Of Technology And Public Policy In Preserving An Open Broadband Internet," <u>The Policy Implications Of End-To-End, Stanford Law School, December 1, 2000</u> - "Picking Up The Public Policy Pieces Of Failed Business And Regulatory Models," <u>Setting The Telecommunications Agenda</u>, Columbia Institute For Tele-Information November 3, 2000 - "Progressive, Democratic Capitalism In The Digital Age," 21st Century Technology and 20th Century Law: Where Do We Go from Here? The Fund for Constitutional Government, Conference on Media, Democracy and the Constitution, September 27, 2000 - "Freeing Public Policy From The Deregulation Debate: The Airline Industry Comes Of Age (And Should Be Held Accountable For Its Anticompetitive Behavior), <u>American Bar Association</u>, <u>Forum On Air And Space Law, The Air and Space Lawyer</u>, Spring 1999 - "Evolving Concepts of Universal Service," The Federalist Society, October 18, 1996 - "The Line of Business Restriction on the Regional Bell Operating Companies: A Plain Old Antitrust Remedy for a Plain Old Monopoly," <u>Executive Leadership Seminar on Critical Policy</u> <u>Developments in Federal Telecommunications Policy</u>, The Brookings Institution, October 7, 1987 - "The Downside of Deregulation: A Consumer Perspective After A Decade of Regulatory Reform," Plenary Session, <u>Consumer Assembly</u>, February 12, 1987 - "Regulatory Reform for Electric Utilities, Plenary Session, <u>Consumer Federation of American</u>, <u>Electric Utility Conference</u>, April 4, 1987 - "Round Two in the Post-Divestiture Era: A Platform for Consumer Political Action," <u>Conference on Telephone Issues for the States</u> 1984: <u>Implementing Divestiture</u>, May, 1984 - "The Leftist Opposition in Egypt," <u>Conference on Sadat's Decade: An Assessment</u>, conducted by the Middle Eastern Studies Program of the State University of New York at Binghamton, April, 1984 - "State Capitalism and Class Structure in the Third World: The Case of Egypt," <u>International</u> <u>Journal of Middle East Studies</u>, XIV:4, 1983 - "The Crisis in the Rental Housing Market: Energy Prices, Institutional Factors and the Deterioration of the Lower Income Housing Stock," <u>53rd Annual Meeting of the Eastern Sociological Society</u>, March, 1983 - "The Role of Consumer Assurance in the Adoption of Solar Technologies," <u>International</u> <u>Conference on Consumer Behavior and Energy Policy</u>, August, 1982 - "Energy and the Poor," Third International Forum on the Human Side of Energy, August, 1982 - "Energy Price Policy and the Elderly," <u>Annual Conference</u>, <u>National Council on the Aging</u>, April, 1982 - "Sociological Theory and Economic History: The Collegial Organizational Form and the British World Economy," <u>51st Annual Meeting of the Eastern Sociological Society</u>, March, 1981 - "Energy and Jobs: The Conservation Path to Fuller Employment," <u>Conference on Energy and Jobs conducted by the Industrial Union Department of the AFL-CIO</u>, May 1980 - "The Failure of Health Maintenance Organizations: A View from the Theory of Organizations and Social Structure," 50th Annual Meeting of the Eastern Sociological Society, March, 1980 - "Impact of Incentive Payments and Training on Nursing Home Admissions, Discharges, Case Mix and Outcomes," <u>Massachusetts Sociological Society</u>, November, 1979 - "The State as an Economic Environment," <u>7th Annual New England Conference on Business and</u> Economics, November, 1979 - "The Domestic Origins of Sadat's Peace Initiative," Yale Political Union, March, 1979 - "State Capitalism and Class Structure: The Case of Egypt," <u>49th Annual Meeting of the Eastern Sociological Society</u> March, 1979 - "The Welfare State and Equality: A Critique and Alternative Formulation from a Conflict Perspective," 48th Annual Meeting of the Eastern Sociological Society, April, 1978 - "A Comparative Evaluation of Operation Breakthrough," <u>Annual Meeting of the Environmental</u> Research Design Association, April, 1975 - "Personality Correlates of Technology and Modernization in Advanced Industrial Society (with Ed Dager), 8th Annual Meeting of
the International Sociological Society, August, 1974 - "Toward a Model of Conflict in Minority Group Relations," <u>Annual Meeting of the District of Columbia Sociological Society</u>, May, 1973 #### **TESTIMONY:** ### STATE AND PROVINCE - "Comments of the Consumer Federation of America, Consumers Union, and New York Public Interest Research Group Calling for Review and Denial of the Plan for Merger," In the Matter of Joint Petition of Verizon New York Inc. and MCI for a Declaratory Ruling Disclaiming Jurisdiction Over or in the Alternative, for Approval of Agreement and Plan of Merger, Public Service Commission, State of New York, Case No. 05-C-0237, April 29, 2005 - "Rebuttal Testimony of Dr. Mark Cooper on Behalf of AARP," <u>In re: Application of the National School Lunch Program and Income-Based Criterion at or Below 135% of the Federal Poverty Guidelines as Eligibility Criteria for the Lifeline and Link-up Programs, before the Florida Public Service Commission, Docket No. 040604-TL, December 17, 2004</u> - "Direct and Rebuttal Testimony Of Dr Mark N. Cooper On Behalf Of Texas Office Of Public Utility Council," <u>Impairment Analysis Of Local Circuit Switching For The Mass Market</u>, Public Utility Commission Of Texas, Docket No. 28607, February 9, 2004, March 19, 2004 - "Direct Testimony Of Dr Mark N. Cooper On Behalf Of AARP," Before The Florida Public Service Commission, Docket No. 030867-Tl, 030868-TL, Docket No. 030869-Tl, October 2, 2003 - "Affidavit of Dr. Mark Cooper on Behalf of the Wisconsin Citizen Utility Board," <u>Petition of Wisconsin Bell, Inc., for a Section 271 Checklist Proceeding</u>, before the Public Service Commission of Wisconsin, 6720-TI-170, June 10, 2002 - "Opposition of the Consumer Federation of America and TURN," In the Matter of the Application of Comcast Business Communications, Inc. (U-5380-C) for Approval of the - Change of Control of Comcast Business Communications, Inc., That Will Occur Indirectly as a Result of the Placement of AT&T Broadband and Comcast Corporation Under a New Parent, AT&T Comcast Corporation, In the Matter of the Application of AT&T Broadband Phone of California, LLC (U-5698-C) for Approval of the Change of Control of AT&T Broadband Phone of California, LLC That Will Occur Indirectly as a Result of the Placement of AT&T Broadband and Comcast Corporation Under a New Parent, AT&T Comcast Corporation, Public Utilities Commission Of The State Of California, Application 02-05-010 02-05-011, June 7, 2002 - "Protecting the Public Interest Against Monopoly Abuse by Cable Companies: Strategies for Local Franchising Authorities in the AT&T Comcast License Transfer Process, Statement to the City of Boston," May 14, 2002 - "Prefiled Testimony Of Dr. Mark N. Cooper On Behalf Of The Virginia Citizen Consumers Council," <u>In The Matter Of Application Of Virginia Electric And Power Company For Approval Of A Functional Separation Plan</u>, Virginia State Corporation Commission, Case No. Pue000584, August 24, 2001 - "Direct Testimony Of Dr. Mark N. Cooper On Behalf Of The Attorney General Of Oklahoma, Before The Oklahoma Corporation Commission Application Of Ernest G. Johnson, Director Of The Public Utility Division, Oklahoma Corporation Commission, To Require Public Service Company of Oklahoma To Inform The Commission Regarding Planning Of Energy Procurement Practices And Risk Management Strategies And For A Determination As To Appropriate Methods To Lessen The Impact Of Energy Price Volatility Upon Consumers, Cause No. Pud 2001-00096, May 18, 2001 - "Direct Testimony Of Dr. Mark N. Cooper On Behalf Of The Attorney General Of Oklahoma, <u>Before The Oklahoma Corporation Commission</u> Application Of Ernest G. Johnson, Director Of The Public Utility Division, Oklahoma Corporation Commission, To Require Oklahoma Gas and Electric Company To Inform The Commission Regarding Planning Of Energy Procurement Practices And Risk Management Strategies And For A Determination As To Appropriate Methods To Lessen The Impact Of Energy Price Volatility Upon Consumers, Cause No. Pud 2001-00095, May 18, 2001 - "Direct Testimony Of Dr. Mark N. Cooper On Behalf Of The Attorney General Of Oklahoma, <u>Before The Oklahoma Corporation Commission</u> Application Of Ernest G. Johnson, Director Of The Public Utility Division, Oklahoma Corporation Commission, To Require Arkla, A Division of Reliant Energy Resources Corporation To Inform The Commission Regarding Planning Of Energy Procurement Practices And Risk Management Strategies And For A Determination As To Appropriate Methods To Lessen The Impact Of Energy Price Volatility Upon Consumers, Cause No. Pud 2001-00094, May 18, 2001 - "Direct Testimony Of Dr. Mark N. Cooper On Behalf Of The Attorney General Of Oklahoma, <u>Before The Oklahoma Corporation Commission</u> Application Of Ernest G. Johnson, Director Of The Public Utility Division, Oklahoma Corporation Commission, To Require Oklahoma Natural Gas Company To Inform The Commission Regarding Planning Of Energy Procurement Practices And Risk Management Strategies And For A Determination As To - Appropriate Methods To Lessen The Impact Of Energy Price Volatility Upon Consumers, Cause No. Pud 2001-00097, May 14, 2001 - "Affidavit Of Mark N. Cooper On Behalf Of The Office Of Consumer Advocate," Before <u>The Pennsylvania Public Utility Commission</u>, Consultative Report On Application Of Verizon Pennsylvania Inc., For FCC Authorization To Provide In-Region Interlata Service In Pennsylvania Docket M-00001435, February 10, 2001 - "Statement of Dr. Mark N. Cooper before the Governor's Task on Electricity Restructuring," Las Vegas Nevada, November 30, 2000 - "Open Access," <u>Committee on State Affairs of the Texas House of Representatives</u>, August 16, 2000 - "Prepared Statement Of Dr. Mark N. Cooper, Director Of Research Consumer Federation of America, on *Internet Consumers' Bill of Rights*," Senate Finance Committee Annapolis, Maryland March 7, 2000 - "Prepared Statement Of Dr. Mark N. Cooper, Director Of Research Consumer Federation of America, on *Internet Consumers' Bill of Rights*," House Commerce and Governmental Matter Committee Annapolis, Maryland February 29, 2000 - "Comments Of The Consumer Federation Of America On The Report Of The Expert Review Panel, To The Budget And Fiscal Management Committee, Metropolitan King County Council," October 25, 1999 - "Testimony Of Dr. Mark N. Cooper On Behalf Of AARP," In The Matter Of The Commission Ordered Investigation Of Ameritech Ohio Relative To Its Compliance With Certain Provisions Of The Minimum Telephone Service Standards Set Forth In Chapter 4901:1-5, Ohio Administrative Code, October 20, 1999 - "Testimony of Dr. Mark N. Cooper on behalf of Residential Customers, <u>In the Matter of the Investigation on the Commission's Own Motion Into all Matters Relating to the Merger of Ameritech Corporation and SBC Communications Inc.</u> before the Indiana Utility Regulatory Commission in Cause NO. 41255, June 22, 1999 - "Testimony of Dr. Mark N. Cooper, on behalf of the Pennsylvania Office of Consumer Advocate," before the Pennsylvania Public Utility Commission, <u>In the Matter of the Joint Petition for Global Resolution of Telecommunications Proceedings</u>, Docket Nos. P-00991649, P-00981648, June 1999 - "Direct Testimony of Dr. Mark N. Cooper on Behalf of the Pennsylvania Office of Consumer Advocate," before the Pennsylvania Public Utility Commission, <u>In the Matter of the Acquisition of GTE by Bell Atlantic</u>, Docket Nos. A-310200F0002, A-311350F0002, A-310222F0002, A-310291F0003, March 23, 1999 - "Testimony of Dr. Mark N. Cooper on Behalf of AARP," In the Matter of the SBC Ameritech Merger, Before The Public Utilities Commission Of Ohio, Case No. 99-938-TP-COI, December 1998 - "Preserving Just, Reasonable and Affordable Basic Service Rates," on behalf of the American Association of Retired Persons, before the Florida Public Service Commission, <u>Undocketed</u> - Special Project, 980000A-SP, November 13, 1998. - "Telecommunications Service Providers Should Fund Universal Service," Joint Meeting Communications Committee and Ad Hoc Committee on Consumer Affairs, NARUC 110th Annual Convention, November 8, 1998 - "Testimony of Dr. Mark N. Cooper on behalf of AARP, In the Matter of the Joint Application for Approval of Reorganization of Illinois Bell Telephone Company d/b/a Ameritech Illinois and Ameritech Illinois Metro, Inc. Into SBC Communications Inc., in Accordance with Section 7-204 of the Public Utility Act, Illinois Commerce Commission, Docket NO. 98-055, October 1998 - "Testimony and Supplemental Testimony of Dr. Mark N. Cooper on Behalf of the Attorney General," before the Department of Public Utilities, State of Connecticut, Joint Application of SBC Communications Inc. and Southern New England Telecommunications Corporation for Approval of Change of Control, Docket No. 9802-20, May 7, 1998. - "Affidavit of Mark N. Cooper on Behalf of the Consumer Federation of America," before the Public Utilities Commission of the State of California, Rulemaking on the Commission's Own Motion to Govern Open Access to Bottleneck Services and Establish a Framework for Network Architecture Development of Dominant Carrier Networks, Investigation on the Commission's Own Motion Into Open Access and Network Architecture Development of Dominant Carrier Networks, Order Instituting Rulemaking on the Commission's Own Motion Into Competition for Local Exchange Service, Order Instituting, R. 93-04-003, I.93-04-002, R. 95-04-043, R.85-04-044. June 1998. - "Stonewalling Local Competition, Consumer Federation of America," and Testimony of Dr. Mark N. Cooper on behalf of Citizen Action before the Board of Public Utilities, <u>In the Matter of the Board's Investigation Regarding the Status of Local Exchange Competition in New Jersey</u> (Docket No. TX98010010), March 23, 1998. - "Direct Testimony of Mark Cooper on Behalf of Residential Consumers," <u>In the
matter of the Investigation on the Commission's own motion into any and all matters relating to access charge reform including, but not limited to high cost or Universal Service funding mechanisms relative to telephone and telecommunications services within the state of Indiana pursuant to IC-8-1-2-51, 58, 59, 69; 8-1-2.6 Et Sec., and other related state statues, as well as the Federal Telecommunications Act of 1996 (47 U.S.C.) Sec. 151, Et. Sec., before the Indiana Utility Regulatory Commission, April 14, 1998</u> - "Affidavit of Mark N. Cooper on Behalf of the Texas Office of Public Utility Counsel," <u>In the</u> matter of Application of SBC. Communications Inc., Southwestern Bell Telephone Company Service Inc., d/b/a Southwestern Bell Long Distance, for Provision of In-Region InterLATA Service Texas, Public Utility Commission of Texas, Project 16251, April 1, 1998 - "Comments of The Consumer Federation of America," Re: Case 97-021 In the Matter of Petition of New York Telephone Company for approve of its statement of generally accepted terms and conditions pursuant to Section 252 of the Telecommunications Act of 1996 and Draft Filing of Petition for InterLATA Entry pursuant to Section 271 of the - <u>Telecommunications Act of 1996</u>, before the State of New York, Public Service Commission, March 23, 1998. - "Access Charge Reform and Universal Service: A Primer on Economics, Law and Public Policy," <u>Open Session</u>, before the Washington Transport and Utility Commission, March 17, 1998 - "Responses of Dr Mark N. Cooper on behalf of the American Association of Retired persons and the Attorney General of Washington," Public Counsel Section, before the Washington Transport and Utility Commission, March 17, 1998, - "Direct Testimony of Dr. Mark N. Cooper on Behalf of the North Carolina Justice and Community Devilment Center," <u>In the Matter of Establishment of Intrastate Universal Service Support Mechanisms Pursuant to G.S.62-110 (f) and Section 254 of the Telecommunications Act of 1996</u>, before the North Carolina Utilities Commission, Docket No. P-100, SUB 133g, February 16, 1998 - Comments of The Consumer Federation of America," Re: Case 97-021 In the Matter of Petition of New York Telephone Company for approve of its statement of generally accepted terms and conditions pursuant to Section 252 of the Telecommunications Act of 1996 and Draft Filing of Petition for InterLATA Entry pursuant to Section 271 of the Telecommunications Act of 1996, before the State of New York, Public Service Commission, January 6, 1998. - "Testimony of Dr. Mark N. Cooper on Behalf of the Arizona Consumers Council," <u>In the Matter of the Competition in the Provision of Electric Services Throughout the State of Arizona</u>, The Arizona Corporation Commission, January 21, 1998 - "Direct Testimony of Dr. Mark N. Cooper on Behalf of the Virginia Citizens Consumers Council," <u>Virginia Electric Power Company, Application of Approval of Alternative Regulatory Plan</u>, State Corporation Commission of Virginia, December 15, 1997 - "Electric Industry Restructuring: Who Wins? Who Loses? Who Cares?" <u>Hearing on Electric Utility Deregulation</u>, National Association of Attorneys General, November 18, 1997 - "Direct Testimony of Dr. Mark N. Cooper in Response to the Petition of Enron Energy Services Power, Inc., for Approval of an Electric Competition and Customer Choice Plan and for Authority Pursuant to Section 2801 (E)(3) of the Public Utility Code to Service as the Provider of Last Resort in the Service Territory of PECO Energy Company on Behalf of the American Association of Retired Persons," Pennsylvania Public Utility Commission v. PECO, Docket No. R-00973953, November 7, 1997. - "Policies to Promote Universal Service and Consumer Protection in the Transition to Competition in the Electric Utility Industry," <u>Regulatory Flexibility Committee, Indiana General Assembly</u>, September 9, 1997 - "Reply Testimony of Dr. Mark N. Cooper on Behalf of the Attorney General of Arkansas," <u>In the Matter of Rulemaking Proceeding to Establish Rules and Procedures Necessary to Implement the Arkansas Universal Service Fund</u>, Arkansas Public Service Commission, Docket No. 97-041-R, July 21, 1997 - "Statement of Dr. Mark N. Cooper," <u>In the Matter of the Rulemaking by the Oklahoma</u> <u>Corporation Commission to Amend and Establish Certain Rules Regarding the Oklahoma</u> Universal Service Fund, Cause No. RM 970000022. - "Direct Testimony of Dr. Mark N. Cooper on Behalf of the Alliance for South Carolina's Children," <u>In Re: Intrastate Universal Service Fund</u>, before the Public Service Commission of South Carolina, Docket NO. 97-239-C, July 21, 1997 - "Direct Testimony of Dr. Mark N. Cooper on Behalf of Kentucky Youth Advocate, Inc.," <u>In the Matter of Inquiry into Universal Service and Funding Issues</u>, before the Public Service Commission Commonwealth of Kentucky, Administrative Case NO. 360, July 11, 1997 - "Direct Testimony of Dr. Mark N. Cooper on Behalf of the Office of Public Utility Counsel, Application of Southwestern Bell Telephone Company for Non-Rate Affecting Changes in General Exchange Tariff, Section 23, Pursuant to PURA95 s.3.53 (D), before the Public Utility Commission of Texas, July 10, 1997 - "Testimony of Dr. Mark N. Cooper on Behalf of the American Association of Retired Persons," Application of Pennsylvania Power and Light Company for Approval of its Restructuring Plan Under Section 2806 of the Public Utility Code, Pennsylvania Public Utility Commission, Docket No. R-00973954, July 2, 1997 - "Testimony of Dr. Mark N. Cooper on Behalf of the American Association of Retired Persons," <u>Application of PECO Company for Approval of its Restructuring Plan Under Section 2806</u> <u>of the Public Utility Code</u>, Pennsylvania Public Utility Commission, June 20, 1997 - "Initial Testimony of Dr. Mark N. Cooper on Behalf of the Attorney General of Arkansas," <u>In the Matter of Rulemaking Proceeding to Establish Rules and Procedures Necessary to Implement the Arkansas Universal Service Fund</u>, Arkansas Public Service Commission, Docket No. 97-041-R, June 16, 1997 - "A New Paradigm for Consumer Protection," <u>National Association of Attorney's General, 1997</u> <u>Spring Consumer Protection Seminar</u>, April 18, 1997. - "Statement of Dr Mark N. Cooper," <u>Project on Industry Restructuring, Public Utility Commission of Texas</u>, Project No. 15000, May 28, 1996 - "Direct Testimony of Dr. Mark N. Cooper Submitted on behalf of The American Association of Retired Persons, before the Public Service Commission, State of New York, <u>In the Matter of Competitive Opportunities Case 94-E-0952 New York State Electric and Gas Co. 96-E-0891; Rochester Gas and Electric Corp. 96-E-0898 Consolidated Edison Company of New York, Inc. 96-E-0897</u> - "Direct Testimony of Dr. Mark N. Cooper on Behalf of Office of Consumer Advocate," before the Pennsylvania Public Utility Commission, <u>Pennsylvania Public Utility Commission</u> <u>Bureau of Consumer Services v. Operator Communications, Inc. D/b/a Oncor</u> <u>Communications, Docket No. C-00946417, May 2, 1997</u> - "Direct Testimony of Dr. Mark N. Cooper, on Behalf of New York Citizens Utility Board, the Consumer Federation of America, the American Association of Retired Persons, Consumers Union, Mr. Mark Green, Ms. Catherine Abate, the Long Island Consumer Energy Project," - before the Public Service Commission, State of New York, <u>Proceeding on Motion of the Commission as the Rates, Charges, Rules and Regulations of New York Telephone</u> <u>Company, NYNEX Corporation and Bell Atlantic Corporation for a Declaratory Ruling that the Commission Lacks Jurisdiction to Investigate and Approve a Proposed Merger Between NYNEX and a Subsidiary of Bell Atlantic, or, in the Alternative, for Approval of the Merger, Case 96-c-603, November 25, 1996</u> - "Consumer Protection Under Price Cap Regulation: A Comparison of U.S. Practices and Canadian Company Proposals," before the CRTC, <u>Price Cap Regulation and Related Matters</u>, Telecom Public Notice CRTC, 96-8, on behalf of Federation Nationale des Associations de Consommateurs du Quebec and the National Anti-Poverty Organization, August 19, 1996 - "Responses of Dr. Mark N. Cooper on Behalf of the Attorney General of Oklahoma," <u>In the Matter of the Rulemaking by the Oklahoma Corporation Commission to Establish Rules and Regulations Concerning Universal Service</u>, Cause NO. RM 96000015, May 29, 1996 - "Statement of Dr. Mark N. Cooper on Behalf of the Attorney General of Oklahoma," <u>In the Matter of the Oklahoma Corporation Commission to Establish Rules and Regulations Concerning Pay Telephones</u>, Cause NO. RM 96000013, May 1996 - "Statement of Dr. Mark N. Cooper on Behalf of the Attorney General of Oklahoma," <u>In the Matter of An Inquiry by the Oklahoma Corporation Commission into Alternative Forms of Regulation Concerning Telecommunications Service</u>, Cause NO. RM 950000404 - "Statement of Dr. Mark N. Cooper to the System Benefits Workshop," <u>Project on Industry</u> <u>Restructuring</u>, Project No. 15000, before the Public Utility Commission of Texas, May 28, 1996 - "Remarks of Dr. Mark N. Cooper, Panel on Service Quality from the Consumer Perspective," NARUC Winter Meetings, Washington, D.C., February 26, 1996 - "Attorney General's Comments," <u>Before the Arkansas Public Service Commission, In the Matter of the Non-Traffic Sensitive Elements of Intrastate Access Charges and Carrier Common Line and Universal Service Fund Tariffs of the Local Exchange Companies, Docket NO. 86-159-U, November 14, 1995</u> - "Reply Comments and Proposed Rules of the Oklahoma Attorney General," <u>Before the Corporation Commission of the State of Oklahoma, In the Matter of the Rulemaking of the Oklahoma Corporation Commission to Establish Rules and Regulations for Local Competition in the Telecommunications Market, Cause No. RM
950000019, October 25, 1995</u> - "Remarks of Dr. Mark N. Cooper on Behalf of the American Association of Retired Persons to the Members of the Executive Committee," <u>Indiana Utility Regulatory Commission</u>, in the <u>Matter of the Investigation on the Commission's Own Motion into Any and All Matters Relating to Local Telephone Exchange Competition Within the State of Indiana</u>, Cause No. 39983, September 28, 1995 - "Direct Testimony of Dr. Mark N. Cooper on Behalf of the Office of Public Utility Counsel," before the <u>Public Utility Commission of Texas</u>, <u>Petition of MCI Telecommunications</u> <u>Corporation for an Investigation of the Practices of Southwestern Bell Telephone Company</u> <u>Regarding the 713 Numbering Plan Area and Request for a Cease and Desist Order Against Southwestern Bell Telephone Company</u>, SOAH Docket No. 473-95-1003, September 22, 1995 - "Rebuttal Testimony of Dr. Mark N. Cooper on Behalf of the Office of the Attorney General State of Arkansas," Before the <u>Arkansas Public Service Commission</u>, In the Matter of an Earnings Review of GTE Arkansas Incorporated, Docket NO. 94-301-U, August 29, 1995 - "Direct Testimony of Dr. Mark N. Cooper on Behalf of the Office of Public Utility Counsel," before the <u>Public Utility Commission of Texas</u>, <u>Petition of MCI Telecommunications</u> <u>Corporation for an Investigation of the Practices of Southwestern Bell Telephone Company</u> <u>Regarding the 214 Numbering Plan Area and Request for a Cease and Desist Order Against Southwestern Bell Telephone Company</u>, Docket NO. 14447, August 28, 1995 - "Direct Testimony of Mark N. Cooper On Behalf of the Office of the People's Counsel of the District of Columbia," <u>Before the Public Service Commission of the District of Columbia, In the Matter of Investigation Into the Impact of the AT&T Divestiture and Decisions of the Federal Communications Commission on the Chesapeake and Potomac Telephone Company's Jurisdictional Rates, July 14, 1995</u> - "Comments of Consumer Action and the Consumer Federation of America," <u>Before the Public Utilities Commission of California, Order Instituting Rulemaking on the Commission's Own Motion into competition for Local Exchange Service</u>, Docket Nos. R. 95-04-043 and I. 95-04-044, May 23, 1995 - "Testimony of Dr. Mark N. Cooper on Behalf of the Arkansas Attorney General," before the Arkansas Public Service Commission, In the Matter of an Earnings Review of Southwestern Bell Telephone Company, Docket NO. 92-260-U, April 21, 1995 - "Promoting Competition and Ensuring Consumer Protection on the Information Superhighway, Testimony of Dr. Mark N. Cooper on Behalf of the American Association of Retired Persons and the Consumer Federation of America on Proposed Revisions of Chapter 364," <u>Committee on Commerce and Economic Opportunities, Florida Senate</u>, April 4, 1995 - "Direct Testimony and Exhibits of Dr. Mark N. cooper on Behalf of the Division of consumer Advocacy," In the Matter of Public Utilities Commission Instituting a Proceeding on Communications, Including an Investigation of the Communications Infrastructure in Hawaii, docket No. 7701, March 24, 1995 - "Promoting Competition and Ensuring Consumer Protection on the Information Superhighway, Testimony of Dr. Mark N. Cooper on Behalf of the American Association of Retired Persons and the Consumer Federation of America on Proposed Revisions of Chapter 364," <u>Florida House of Representative</u>, March 22, 1995 - "Prepared Testimony of Dr. Mark N. Cooper on Behalf of the Office of the Attorney General State of Arkansas," Before the <u>Arkansas Public Service Commission</u>, In the Matter of an Earnings Review of GTE Arkansas Incorporated, Docket NO. 94-301-U, March 17, 1995 - "Statement of Dr. Mark N. Cooper," <u>DPUC Investigation into The Southern New England Cost of Providing Service</u>, Docket No. 94-10-01, January 31, 1995 - "Statement of Dr. Mark N. Cooper," <u>DPUC Exploration of Universal Service Policy Options</u>, Docket No. 94-07-08, November 30, 1994 - "Statement of Dr. Mark N. Cooper," <u>DPUC Investigation of Local Service Options, including Basic Telecommunications Service Policy Issues and the Definition of Basic Telecommunications Service, Docket No. 94-07-07, November 15, 1994</u> - "Testimony of Dr. Mark N. Cooper on Behalf of Attorney General of the Commonwealth of Kentucky, Utility and Rate Intervention Division, before the Public Service Commission, Commonwealth of Kentucky, Case No. 94-121, August 29, 1994 - "Testimony of Dr. Mark N. Cooper on Behalf of the American Association of Retired Persons," before the <u>Public Utilities Commission of Ohio</u>, In the Matter of the Application of the Ohio <u>Bell Telephone Company for Approval of an Alternative Form of Regulation and In the Matter of the Complaint of the Office of Consumers' Counsel, v. Ohio Bell Telephone Company, Relative to the Alleged Unjust and Unreasonable Rates and Charges, Case Nos. 93-487-TP-ALT, 93-576-TP-CSS, May 5, 1994</u> - "Reply Testimony of Dr. Mark N. Cooper on Behalf of the Attorney General of Arkansas," before the <u>Arkansas Public Service Commission</u>, in the <u>Matter of the Consideration of Expanded Calling Scopes and the Appropriate NTS Allocation and Return on Investments for the Arkansas Carrier Common Line Pool</u>, Docket No. 93125-U, May 4, 1994 - "Direct Testimony of Dr. Mark N. Cooper on Behalf of the Attorney General of Arkansas," before the <u>Arkansas Public Service Commission</u>, in the <u>Matter of the Consideration of Expanded Calling Scopes and the Appropriate NTS Allocation and Return on Investments for the Arkansas Carrier Common Line Pool</u>, Docket No. 93125-U, April 22, 1994 - "Comments of Dr. Mark N. Cooper on Behalf of Consumers Union, Southwest Regional Office, before the <u>Public Utility Commission of Texas</u>, Request for Comments on the Method by which Local Exchange Services are <u>Priced</u>, Project No. 12771, April 18, 1994 - "Comments of Dr. Mark N. Cooper on Behalf of the American Association of Retired Persons," Before the <u>Tennessee Public Service Commission</u>, <u>Inquiry for Telecommunications Rule making Regarding Competition in the Local Exchange</u>, Docket No. 94-00184, March 15, 1994 - "Rebuttal Testimony of Dr. Mark N. Cooper on Behalf of the Virginia Citizens Consumer Council, Inc., before the <u>State Corporation Commission at Richmond, Commonwealth of Virginia</u>, In the Matter of Evaluating Investigating the Telephone Regulatory Case No. <u>PUC930036 Methods Pursuant to Virginia Code S 56-235.5</u>, March 15, 1994 - "Testimony of Dr. Mark N. Cooper on Behalf of the Virginia Citizens Consumer Council, Inc., before the <u>State Corporation Commission at Richmond, Commonwealth of Virginia, In the Matter of Evaluating Investigating the Telephone Regulatory Case No. PUC930036 Methods Pursuant to Virginia Code S 56-235.5, February 8, 1994</u> - "Testimony of Dr. Mark N. Cooper on Behalf of The American Association of Retired Persons, Citizen Action Coalition, Indiana Retired Teachers Association, and United Senior Action, before the Indiana Utility Regulatory Commission, Cause No. 39705, December 17, 1993 - "Testimony of Dr. Mark N. Cooper on Behalf of the Virginia Citizens Consumer Council, Inc.," before the <u>State Corporation Commission at Richmond, Commonwealth of Virginia, In the Matter of Evaluating the Experimental Plan for Alternative Regulation of Virginia Telephone Companies, Case No. PUC920029, October 22, 1993</u> - "Testimony of Dr. Mark N. Cooper on Behalf of the Attorney General," before the <u>Arkansas Public Service Commission</u>, In the Matter of An Earnings Review of Southwestern Bell <u>Telephone Company</u>, Docket No. 92-260-U, 93-114-C, August 5, 1993 - "Rebuttal Testimony of Dr. Mark N. Cooper on Behalf of the Attorney General," before the <u>Public Service Commission of the State of Missouri, The Staff of the Missouri Public Service Commission vs. Southwestern Bell Telephone and Telegraph Company, Case No. TO-93-192, April 30, 1993</u> - "Direct Testimony of Dr. Mark N. Cooper on Behalf of the Office of Consumer Counsel," before the <u>Public Utilities Commission of the State of Colorado, In the Matter of the Investigatory</u> <u>Docket Concerning Integrated Service Digital Network, Docket No. 92I-592T</u> - "Direct Testimony of Dr. Mark N. Cooper on Behalf of the People's Counsel," before the <u>Florida Public Service Commission, Comprehensive Review of the Revenue Requirement and Rate Stabilization Plan of Southern Bell Telephone and Telegraph Company, Docket No. 900960-TL, November 16, 1992</u> - "Direct Testimony of Dr. Mark N. Cooper on Behalf of the American Association of Retired Persons," before the <u>Florida Public Service Commission, Comprehensive Review of the Revenue Requirement and Rate Stabilization Plan of Southern Bell Telephone and Telegraph Company</u>, Docket No. 900960-TL, November 16, 1992 - "Testimony of Dr. Mark N. Cooper" before the <u>Regulatory Flexibility Committee</u>, <u>General Assembly</u>, State of Indiana, August 17, 1992 - "Testimony of Dr. Mark N. Cooper On Behalf of the Consumer Advocate," before the Public Service Commission of South Carolina, <u>Petition of the Consumer Advocate for the State of South Carolina to Modify Southern Bell's Call Trace Offering</u>, Docket No. 92-018-C, August 5, 1992 - "Telecommunications Infrastructure Hoax," before the Public Service Commission of Colorado, <u>Conference on ISDN for the Rest of Us, April 23, 1992</u> - "Testimony of Dr. Mark N. Cooper on Behalf of the Consumer Federation of America," before the <u>Corporation Commission of the State of Oklahoma</u>, In the Matter of the Corporation Commission's Notice of Inquiry Regarding Telecommunications Standards in Oklahoma, Cause No. PUD 1185, February 28, 1992 - "Testimony of Dr. Mark N. Cooper on Behalf of the Consumer Federation of America," before the <u>Georgia Public
Service Commission</u>, In the Matter of A Southern Bell Telephone and Telegraph Company Cross-subsidy, Docket No. 3987-U, February 12, 1992 - "Testimony of Dr. Mark N. Cooper on Behalf of the Consumer Federation of America," before the <u>Arkansas Public Service Commission</u>, in the Matter of an Inquiry into Alternative Rate of Return Regulation for Local Exchange Companies, Docket No. 91-204-U, February 10, 1992 - "Statement on Behalf of the Consumer Federation of America on HB 1076," before the <u>Missouri</u> <u>General Assembly</u>, January 29, 1992 - "Testimony on behalf of the American Association of Retired Persons and the Consumer Federation of America," before the <u>Legislative P.C. 391 Study Committee of the Public Service Commission of Tennessee</u>, January 13, 1992 - "Direct Testimony on Behalf of the "Consumer Advocate," <u>Public Service Commission State of South Carolina</u>, In the Matter of the Application of Southern Bell Telephone and Telegraph Company for Approval of Revision to its General Subscribers Service Tariff (Caller ID), Docket No. 89-638-C, December 23, 1991 - "Comments of the Consumer Federation of America on Proposed Telecommunications Regulation in New Jersey (S36-17/A-5063)," <u>New Jersey State Senate</u>, December 10, 1991 - "Comments of the Consumer Federation of America," Before the Public Service Commission, State of Maryland, In the Matter of a Generic Inquiry by the Commission Into the Plans of the Chesapeake and Potomac Telephone Company of Maryland to Modernize the Telecommunications Infrastructure, Case No. 8388, November 7, 1991 - "On Behalf of the Office of Consumers Counsel," before the <u>Public Utilities Commission of Ohio</u>, In the Matter of the Application of the Ohio Bell Telephone Company to Revise its Exchange and Network Services Tariff, P.U.C.O. No. 1, to Establish Regulations, Rates, and Charges for Advanced Customer Calling Services in Section 8. The New Feature Associated with the New Service is Caller ID, Case No. 90-467-TP-ATA; In the Matter of the Application of the Ohio Bell Telephone Company to Revise its Exchange and Network Service Tariff, P.U.C.O. No 1, to Establish Regulations, Rates and Charges for Advanced Customer Calling Services in Section 8., The New Feature Associated with the New Service is Automatic Callback, Case No. 90-471-TP-ATA, September 3, 1991 - "On Behalf of the American Association of Retired Persons," <u>Before the Senate Select</u> <u>Telecommunications Infrastructure and Technology Committee</u>, 119th Ohio General Assembly, July 3, 1991 - "On Behalf of the Cook County State's Attorney," before the <u>Illinois Commerce Commission</u>, In Re: Proposed Establishment of a Custom Calling Service Referred to as Caller ID and Related Custom Service, Docket Nos. 90-0465 and 90-0466, March 29, 1991 - "On Behalf of the Vermont Public Interest Research Group," before the <u>Public Service Board</u> In Re: Investigation of New England Telephone and Telegraph Company's Phonesmart Call Management Services, Docket No. 54-04, December 13, 1990 - "On Behalf of the Office of Consumer Advocate," before the <u>State of Iowa, Department of Commerce, Utilities Division</u>, In Re: Caller ID and Related Custom Service, Docket No. INU-90-2, December 3, 1990 - "On Behalf of the Office of Public Counsel," before the <u>Florida Public Service Commission</u>, In Re: Proposed Tariff Filings by Southern Bell Telephone and Telegraph Company When a Nonpublished Number Can be Disclosed and Introducing Caller ID to Touchstar Service, Docket No. 891194-TI, September 26, 1990 - "On Behalf of the Office of Public Advocate," before the <u>Public Service Commission</u>, <u>State of Delaware</u>, In the Matter of: The Application of the Diamond State Telephone Company for Approval of Rules and Rates for a New Service Known as Caller*ID, PSC Docket No. 90-6T, September 17, 1990 - "On Behalf of the Maryland People's Counsel," before <u>The Public Service Commission of Maryland</u>, In the Matter of Provision of Caller Identification Service by the Chesapeake and Potomac Company of Maryland, Case No. 8283, August 31, 1990 - "On Behalf of the Office of Attorney General," before the <u>Commonwealth of Kentucky, Public Service Commission</u>, In the Matter of the Tariff Filing of GTE South Incorporated to Establish Custom Local Area Signaling Service, Case No. 90-096, August 14, 1990 - "On Behalf of the Consumers' Utility Counsel," before the <u>Georgia Public Service Commission</u> Re: Southern Bell Telephone Company's Proposed Tariff Revisions for Authority to Introduce Caller ID, Docket No. 3924-U, May 7, 1990 - "Testimony of Dr. Mark N. Cooper on Caller Identification" before the <u>Committee on Constitutional and Administrative Law, House of Delegates</u>, Annapolis, Maryland, February 22, 1990 - "On Behalf of the Office of People's Counsel of the District of Columbia," before the <u>Public Service Commission of the District of Columbia in the Matter of the Application of the Chesapeake and Potomac Telephone Company to Offer Return Call and Caller ID within the <u>District of Columbia</u>, Case No. 891, February 9, 1990</u> - "On Behalf of the Office of Consumer Advocate" before the <u>Pennsylvania Public Utility</u> <u>Commission in the Matter of Pennsylvania Public Utility Commission v. The Bell Telephone</u> <u>Company of Pennsylvania, Docket NO. R-891200, May 1989.</u> - "Statement of Dr. Mark N. Cooper, Joint Hearing on the Public Utility Holding Company Act of 1935," <u>Committees on Finance and Technology and Electricity, National Association of Regulatory Utility Commissioners</u>, February 28, 1989 - "On Behalf of Manitoba Anti-poverty Organization, the Manitoba Society of Seniors and the Consumers Association of Canada (Manitoba)" before the <u>Public Utilities Board in the Matter of the Request of Manitoba Telephone System for a General Rate Review</u>, February 16, 1989 - "On Behalf of the Ohio Consumers Counsel, In the Matter of the Application of GTE MTO Inc. for Authority to Increase and Adjust its Rates and Charges and to Change Regulations and Practices Affecting the Same, Case No. 87-1307-TP- Air," before the Public Utility Commission of Ohio, May 8, 1988 - "On Behalf of the Evelyn Soloman, Proceeding on Motion of the Commission as to the Rates, Charges and Regulations of Niagara Mohawk Power Corporation, Case Nos. 29670 and 29671," before the State of New York Public Service Commission, February 16, 1988 - "An Economic Perspective The Status of Competition in the Telecommunications Industry and Its Impact on Taxation Policy," Before the <u>Joint Subcommittee on the Taxation of The Telecommunications Industry</u>, December 8, 1987 - "On Behalf of the Office of Consumer Counsel, State of Washington," <u>In the Matter of the Petition of AT&T Communications of Pacific Northwest, Inc. for Classification as a Competitive Telecommunications Company</u>, March 24, 1987 - "On Behalf of Manitoba Anti-poverty Organization and the Manitoba Society of Seniors," before the <u>Public Utilities Board in the Matter of the Request of Manitoba Telephone System for a</u> <u>General Rate Review, March 16, 1987</u> - "On Behalf of the Office of Consumers' Counsel, State of Ohio," <u>In the Matter of the Application of the Ohio Bell Telephone Company for Authority to Amend Certain of its Intrastate Tariffs to Increase and Adjust the Rates and Charges and to Change its Regulations and Practices Affecting the Same, Case No. 84-1435-TP-AIR, April 6, 1986</u> - "On Behalf of Manitoba Anti-poverty Organization and Manitoba Society of Seniors," before the Public Utilities Board in the Matter of the Request of Manitoba Telephone System for a General Rate Review, February 6, 1986 - "On Behalf of Mississippi Legal Services Coalition, in the Matter of Notice by Mississippi Power and Light of Intent to Change Rates" <u>Before the Mississippi Public Service Commission</u>, April 15, 1985 - "On Behalf of the Universal Service Alliance, in the Matter of the Application of New York Telephone Company for Changes in it Rates, Rules, and Regulations for Telephone Service, State of New York Public Service Commission, Case No. 28961, April 1, 1985 - "On Behalf of North Carolina Legal Services, in the Matter of Application of Continental Telephone Company of North Carolina for an Adjustment of its Rates and Charges, <u>Before the North Carolina Utilities Commission</u>, Docket No. P-128, Sub 7, February 20, 1985 - "On Behalf of the Consumer Advocate in re: Application of Southern Bell Telephone and Telegraph Company for Approval Increases in Certain of Its Intrastate Rates and Charges," <u>Before the South Carolina Public Service Commission</u>, Docket No. 84-308-c, October 25, 1984 - "On Behalf of the Office of the Consumers' Counsel in the Matter of the Commission Investigation into the Implementation of Lifeline Telephone Service by Local Exchange Companies," <u>Before the Public Utilities Commission of Ohio</u>, Case No. 84-734-TP-COI, September 10, 1984 - "On Behalf of North Carolina Legal Services Resource Center in the Matter of Application Southern Bell Telephone and Telegraph Company for an Adjustment in its Rates and Charges Applicable to Intra-state Telephone Service in North Carolina," <u>Before the North Carolina Utilities Commission</u>, Docket No. P-55, Sub 834, September 4, 1984 - "On Behalf of Mississippi Legal Services Coalition in the Matter of the Citation to Show Cause Why the Mississippi Power and Light Company and Middle South Energy Should not Adhere to the Representation Relied Upon by the Mississippi Public Service Commission in Determining the Need and Economic Justification for Additional Generating Capacity in the Form of A Rehearing on Certification of the Grand Gulf Nuclear Project," <u>Before the Mississippi Public Service Commission</u>, Docket No. U-4387, August 13, 1984 - "On Behalf of the
Mississippi Legal Services Corporation Re: Notice of Intent to Change Rates of South Central Bell Telephone Company for Its Intrastate Telephone Service in Mississippi Effective January 1, 1984," before the Mississippi Public Service Commission, Docket No. U-4415, January 24, 1984 - "The Impact of Rising Energy Prices on the Low Income Population of the Nation, the South, and the Gulf Coast Region," before the <u>Mississippi Public Service Commission</u>, Docket No. U4224, November 1982 - "In the Matter of the Joint Investigation of the Public Service Commission and the Maryland Energy Office of the Implementation by Public Utility Companies Serving Maryland Residents of the Residential Conservation Service Plan," before the <u>Public Service Commission of the State of Maryland</u>, October 12, 1982 - "The Impact of Rising Utility Rates on he Budgets of Low Income Households in the Region of the United States Served by the Mississippi Power Company and South Central Bell Telephone Company," before the <u>Chancery Court of Forrest County, Mississippi</u>, October 6, 1982 - "The Impact of Rising Energy Prices on the Low Income Population of the Nation, the South and the Gulf Coast Region," before the <u>Mississippi Public Service Commission</u>, Docket No. U-4190, August 1982 # FEDERAL AGENCIES AND COURTS - "Comments and Reply Comments of the Consumer Federation Of America and Consumers Union In Opposition To The Transfer Of Licenses," Applications of Adelphia Communications Corporation, Comcast Corporation and Time Warner Cable Inc., For Authority to Assign and/or Transfer Control of Various Licenses, Before the Federal Communications Commission, MM Docket No. 05-192 - "Petition to Deny of the Consumer Federation of America, Consumers Union, and USPIRG, <u>In</u> the Matter of Applications of SBC Communications Inc. and AT&T Corporation to Transfer Control of Section 214 and 308 Licenses and Authorizations and Cable Landing Licenses, WC Docket No. 05-65, April 25, 2005 - "Petition to Deny of the Consumer Federation of America, Consumers Union, and USPIRG, <u>In</u> the Matter of Applications of Verizon Communications Inc. and MCI Inc. Applications for Approval of Transfer of Control of Section, WC Docket No. 05-75, May 9, 2005 - "Comments of the Consumer Federation of America and Consumers Union," before the Federal Communications Commission, <u>In the Matter of Broadcast Localism</u> MB Docket No. 04-233, November 1, 2004 - "Comments and Reply Comments of Dr. Mark Cooper on Behalf of the Texas Office of Public Utility Counsel and the Consumer Federation of America," before the Federal Communications Commission, <u>In the Matter of Final Unbundling Rules</u>, Docket Nos. WC-04-313, CC-01-338, October 4, October 19, 2004. - "Comments and Reply Comments of Consumers Union and the Consumer Federation of America," In the Matter of Comments Requested on a La Carte and Themed Tier Programming and Pricing Options for Programming Distribution on Cable Television and Direct Broadcast Satellite Systems, before the Federal Communications Commission, MB Docket No. 04-207, July 13, 2004, August 13, 2004 - "Affidavit of Mark Cooper," Prometheus Radio Project, et al. v. Federal Communications Commission and United States of America, No. 03-3388, et al., August 6, 2004 - "Comments Of Consumer Federation Of America and Consumers Union," <u>In The Matter Of IP-Enabled Services</u>, <u>Petition Of SBC Communications Inc. For Forbearance</u>, Before The Federal Communications Commission, WC Docket No. 04-29, 04-36, July 14, 2004 - "Testimony of Mark Cooper," before the Federal Energy Regulatory Commission, <u>Solicitation Processes for Public Utilities</u>, June 10, 2004 - "Petition to Deny and Reply to Opposition of the Consumer Federation of America and Consumers Union," <u>In the Matter of Applications for the Transfer of Control of Licenses and Authorization from AT&T Wireless Services, Inc., and its Subsidiaries to Cingular Wireless Corporation, before the Federal Communications Commission, WT Docket No. 04-70, May 3, May 20, 1004</u> - "Opposition to the Petitions for Reconsideration, Reply comments of the Consumer Federation of America," In the Matter of Digital Broadcast Content Protection, Implementation of Section 304 of the Telecommunications Act of 1996, Commercial Availability of Navigation Devices, Compatibility Between Cable Systems and Consumer Electronic Equipment, before the Federal Communications Commission, Docket Nos. MB-02-230, CS-97-80, PP-00-67, March 15, 2004 - "Petition for Reconsideration of the Consumer Federation of America and Consumers Union," In The Matter Of 2002 Biennial Regulatory Review Review of the Commission's Broadcast Ownership Rules and Other Rules Adopted Pursuant to Section 202 of the Telecommunications Act of 1996, Cross-Ownership of Broadcast Stations and Newspapers Rules and Policies Concerning Multiple Ownership of Radio Broadcast Stations in Local Market, Definition of Radio Markets, Federal Communications Commission, MB Docket No. 02-277, MM Docket Nos. 00-244, 01-235, 01-317, September 4, 2003 - "Reply Comments Of Consumer Federation Of America," In the Matter of Second Periodic Review of the Commission's Rules and Policies Affecting the Conversion To Digital Television, Public Interest Obligations of TV Broadcast Licensees, Children's Television Obligations Digital Television Broadcaster, Standardized and Enhanced Disclosure - Requirements for Television Broadcast Licensee, Public Interest Obligations, Before the Federal Communications Commission, MB Docket No. 03-15,RM 9832, MM Docket Nos. 99-360, 00-167, 00-168, May 21, 2003 - "Reply Comments of the Consumer Federation of America," In the Matter of Digital Broadcast Copy Protection, Federal Communications Commission, MB Docket NO. 02-230, February 18, 2003 - "Comments of Consumer Federation of America, Consumers Union, Center for Digital Democracy, Media Access Project," In The Matter Of 2002 Biennial Regulatory Review Review of the Commission's Broadcast Ownership Rules and Other Rules Adopted Pursuant to Section 202 of the Telecommunications Act of 1996, Cross-Ownership of Broadcast Stations and Newspapers Rules and Policies Concerning Multiple Ownership of Radio Broadcast Stations in Local Market, Definition of Radio Markets, Federal Communications Commission, MB Docket No. 02-277, MM Docket Nos. 00-244, 01-235, 01-317, Comments January 3, 2003, Reply Comments February 3, 2003 - "Comments of the Texas Office of Public Utility Counsel, The Consumer Federation of America, Consumers Union," In the Matter of Petition for Declaratory Ruling that AT&T's Phone-to-Phone IP Telephony Services are Exempt from Access Charges, Federal communications Commission, WC Docket No. 02-361, January 18, 2003 - "Comments of Arizona Consumers Council, California Public Interest Research Group, Colorado Public Interest Research Group, Columbia Consumer Education Council, Consumer Assistance Council (MA) Consumer Federation of America, Florida Consumer Action Network, Massachusetts Consumers' Council, North Carolina Public Interest Research Group, Oregon State Public Interest Research Group, Texas Consumers' Association, The Consumer's Voice, US Action, Virginia's Citizens' Consumer Council, In the Matter of Digital Broadcast Copy Protection, Federal Communications Commission, MB Docket NO. 02-230, December 6, 2002 - "Initial Comments of the Consumer Federation of America," Remedying Undue Discrimination through Open Access Transmission Service and Standard Electricity market Design, Federal Energy Regulatory Commission, Docket No. RM-01-12-000, October 15, 2002 - "An Economic Explanation of Why the West and South Want to Avoid Being Infected by FERC's SMD and Why Market Monitoring is Not an Effective Cure for the Disease," SMD Market Metrics Conference, Federal Energy Regulatory Commission, October 2, 2002 - "Bringing New Auto Sales and Service Into the 21st Century: Eliminating Exclusive Territories and Restraints on Trade Will Free Consumers and Competition," Workshop on Anticompetitive Efforts to Restrict Competition on the Internet, Federal Trade Commission, October 7, 2002 - "Once Money Talks, Nobody Else Can: The Public's first Amendment Assets Should Not Be Auctioned to Media Moguls and Communications Conglomerates," In the Matter of Spectrum Policy Task Force Seeks Public Comment on Issues Related to Commission's Spectrum Policy, Federal Communications Commission, DA 02-1221, ET Docket No. 02-135, July 8, 2002 - "Comments Of The Texas Office Of Public Utility Counsel, Consumer Federation Of America, Consumers Union, Media Access Project, And The Center For Digital Democracy," Federal Communications Commission, In the Matter of Appropriate Framework for Broadband Access to the Internet Over Wireline Facilities Universal Service Obligations of Broadband Providers Computer III Further Remand Proceedings: Bell Operating Company Provision of Enhanced Services; 1998 Biennial Regulatory Review –Review of Computer III and ONA Safeguards And Requirements, CC Dockets Nos. 02-3395-20, 98-10, July 1, 2002 - "Comments of the Consumer Federation of America, Consumers Union, Center for Digital Democracy, The Office of Communications of the United Church of Christ, Inc., National Association of Telecommunications Officers and Advisors, Association for Independent Video Filmmakers, National Alliance for Media Arts and Culture, and the Alliance for Community Media." Federal Communications Commission, In the Matter of Implementation of Section 11 of the Cable Television Consumer Protection and Competition Act of 1992 Implementation of Cable Act Reform Provisions of the Telecommunications Act of 1996 The Commission's Cable Horizontal and Vertical Ownership Limits and Attribution Rules Review of the Commission's Regulations Governing Attribution Of Broadcast and Cable/MDS Interests Review of the Commission's Regulations and Policies Affecting Investment In
the Broadcast Industry Reexamination of the Commission's Cross-Interest Policy, CS Docket No. 98-82, CS Docket No. 96-85, MM Docket No. 92-264, MM Docket No. 94-150, MM Docket No. 92-51, MM Docket No. 87-154 - "Reply Comments of the Consumer Federation of America, Consumers Union, Center for Digital Democracy, and Media Access Project," in Federal Communications Commission, In the Matter of Implementation of Section 11 of the Cable Television Consumer Protection and Competition Act of 1992 Implementation of Cable Act Reform Provisions of the Telecommunications Act of 1996 The Commission's Cable Horizontal and Vertical Ownership Limits and Attribution Rules Review of the Commission's Regulations Governing Attribution Of Broadcast and Cable/MDS Interests Review of the Commission's Regulations and Policies Affecting Investment In the Broadcast Industry Reexamination of the Commission's Cross-Interest Policy, CS Docket No. 98-82, CS Docket No. 96-85, MM Docket No. 92-264, MM Docket No. 94-150, MM Docket No. 92-51, MM Docket No. 87-154. - "Petition to Deny of Arizona Consumers Council, Association Of Independent Video And Filmmakers, CalPIRG, Center For Digital Democracy, Center For Public Representation, Chicago Consumer Coalition, Civil Rights Forum On Communications Policy, Citizen Action Of Illinois, Consumer Action, Consumer Assistance Council, Consumer Federation Of America, Consumer Fraud Watch, Consumers United/Minnesotans For Safe Food, Consumers Union, Consumers' Voice, Democratic Process Center, Empire State Consumer Association, Florida Consumer Action Network, ILPIRG (Illinois), Massachusetts Consumers Coalition, MassPIRG, Media Access Project, Mercer County Community Action, National Alliance For Media Arts And Culture, MontPIRG, New York Citizens Utility Board, NC PIRG, North Carolina Justice And Community Development Center, OsPIRG(Oregon State), Oregon Citizens Utility Board, Texas Consumer Association, Texas Watch, United Church Of Christ, Office Of Communication, Inc., US PIRG, Virginia Citizens Consumer Council, WashPIRG, Wisconsin Consumers League, "In the Matter of Application for - Consent to the Transfer of Control of Licenses Comcast Corporation and AT&T Corporation, Transferors, to AT&T Comcast Corporation, Transferee, April 29, 2002 - "Tunney Act Comments of Consumer Federation of America, Connecticut Citizen Action Group, ConnPIRG, Consumer Federation of California, Consumers Union, Florida consumer Action Network, Florida PIRG, Iowa PIRG, Massachusetts Consumer's Coalition, MassPIRG, Media Access Project, U.S. PIRG", in the *United States v. Microsoft Corp*, Civil Action No. 98-1232, (Jan. 25, 2002) - "Comments of Consumer Federation of America, et al," In the Matter of Implementation of Section 11 of the Cable Television Consumer Protection and Competition Act of 1992, Implementation of Cable Act Reform Provisions of the 'Telecommunications Act of 1996, The Commission's Cable Horizontal and Vertical Ownership Limits and Attribution Rules, Review of the Commission's Regulations Governing Attribution of Broadcast and Cable MDS Interests, Review of the Commission's Regulations and Policies Affecting Investment in the Broadcast Industry, Reexamination of the Commission's Cross-Interest Policy, CS Docket Nos. 98-82, 96-85; MM Docket Nos. 92-264, 94-150, 92-51, 87-154, January 4, 2002. - "Comments of Consumers Union, Consumer Federation of America, Civil Rights Forum, Center for Digital Democracy, Leadership Conference on Civil Rights and Media Access Project, before the Federal Communications Commission, In the Matter of Cross Ownership of Broadcast Station and Newspaper/Radio Cross-Ownership Waiver Policy, MM Docket No. 01-235, 96-197; December 3, 2001) - "Motion To Intervene And Request For Rehearing Of The Consumer Federation Of America," before the Federal Energy Regulatory Commission, San Diego Gas & Electric Company, Complaint, v. All Sellers of Energy and Ancillary Services Into Markets Operated by the California Independent System Operator and the California Power Exchange, Docket Nos. EL00-95-000 et al, - "Reply Comments of the Consumer Federation Of America," before the Federal Energy Regulatory Commission, San Diego Gas & Electric Company, Complaint, v. All Sellers of Energy and Ancillary Services Into Markets Operated by the California Independent System Operator and the California Power Exchange, Docket Nos. EL00-95-000 et al, - "Reply Comments Of Texas Office Of Public Utility Counsel, Consumer Federation Of America, Consumers Union," Federal Communications Commission, In The Matter Of Inquiry Concerning High Speed Access To The Internet Over Cable And Other Facilities, GN Docket No. 00-185, January 11, 2001 - "Comments Of Texas Office Of Public Utility Counsel, Consumer Federation Of America, Consumers Union," Federal Communications Commission, In The Matter Of Inquiry Concerning High Speed Access To The Internet Over Cable And Other Facilities, GN Docket No. 00-185, December 1, 2000 - "Statement before the *en banc* Hearing in the Matter of the Application of America Online, Inc. and Time Warner, Inc. for Transfer of Control," Federal Communications Commission, July 27, 2000 - "Petition to Deny of Consumers Union, the Consumer Federation of America, Media Access Project and Center for Media Education," In the Matter of Application of America Online, Inc. and Time Warner for Transfer of Control, CS 00-30, April 26, 2000 - "Comments Of The Consumer Federation Of America, In the Matter of Application of SBC Communications Inc. and Southwestern Bell Telephone Company and Southwestern Bell Communications Services, Inc. D/B/A Southwestern Bell long Distance for Provision of In-Region, InterLATA Services in Texas, Before the Federal Communications Commission, CC Docket No. 00-4, February 28, 2000 - "Consumer Federation Of America, Request For Reconsideration Regional Transmission Organizations," Federal Energy Regulatory Commission, Docket No. RM99-2-000; Order No. 2000, January 20, 2000 - "Reply Comments Of Texas Office Of Public Utility Counsel Consumer Federation Of America Consumers Union (Joint Consumer Commentors), In the Matter of Access Charge Reform Price Cap Performance Review for Local Exchange Carriers Low Volume Long Distance Users Federal-State Joint Board On Universal Service, Before The Federal Communications Commission, CC Docket No. 96-262, CC Docket No. 94-1, CC Docket No. 99-249, CC Docket No. 96-45, December 3, 1999. - "Reply Comments Of The Consumer Federation Of America, Consumers Union, and AARP, Proposed Transfer Of Control SBC And Ameritech," Before the Federal Communications Commission, Cc Docket No. 98-141, November 16, 1999 - "Comments Of Texas Office Of Public Utility Counsel Consumer Federation Of America Consumers Union (Joint Consumer Commentors), In the Matter of Access Charge Reform Price Cap Performance Review for Local Exchange Carriers Low Volume Long Distance Users Federal-State Joint Board On Universal Service, Before The Federal Communications Commission, CC Docket No. 96-262, CC Docket No. 94-1, CC Docket No. 99-249, CC Docket No. 96-45, November 12, 1999. - "Reply Comments Of Texas Office Of Public Utility Counsel Consumer Federation Of America Consumers Union (Joint Consumer Commentors), In the Matter of Low Volume Long Distance Users Federal-State Joint Board On Universal Service, Before The Federal Communications Commission, CC Docket No. 99-249, October 20, 1999. - "Comments Of The Consumer Federation Of America," In the Matter of Application of New York Telephone Company (d/b/a/ Bell Atlantic New York, Bell Atlantic Communications, Inc. NYNEX Long Distance Company and Bell Atlantic Global Networks, Inc., for Authorization To Provide In-Region, InterLATA Services in New York, Before the Federal Communications Commission, CC Docket No. 99-295, October 20, 1999 - "Comments Of Texas Office Of Public Utility Counsel Consumer Federation Of America Consumers Union (Joint Consumer Commentors), In the Matter of Low Volume Long Distance Users Federal-State Joint Board On Universal Service, Before The Federal Communications Commission, CC Docket No. 99-249, September 20, 1999 - "Reply Comments of Consumer Federation of America on Joint Petition for Waiver," before the Federal Communications Commission, In the Matter of Implementation of the Subscriber - Carrier Selection Changes Provision of the Telecommunications Act of 1996, Policies and Rule Concerning Unauthorized Changes of Consumers Long Distance Carriers, CC Docket NO. 94-129, FCC 98-334 - "Joint Comments of Texas Office Of Public Utility Counsel Consumer Federation Of America National Association Of State Utility Consumer Advocates Consumers Union," In the Matter of Federal-State Joint Board On Universal Service Access Charge Reform Before The Federal Communications Commission, Before The Federal Communications Commission, CC Docket No. 96-45, CC Docket No. 96-262, July 23, 1999 - "Affidavit of Dr. Mark N. Cooper on Behalf of Consumer Intervenors," RE: In the Matter of Applications for Consent to the Transfer Of Control of Licenses and Section 214 Authorizations from Ameritech Corporation, Transfer, to SBC Communications Inc., Transferee, Before The Federal Communications Commission, CC Dkt. No. 98-141, July 17, 1999. - "Reply comments of the Consumer Federation of America, Consumers Union and AARP, before the Federal communications Commission, before the Federal Communications Commission, Proposed Transfer of Control SBC and Ameritech, CC Docket" No. 98-141, November 16, 1998. - "Comments and Reply Comments of the Consumer Federation of America, International Communications Association and National Retail Federation Petition," before the Federal Communications Commission, In the Matter of Access Charge Reform, Price Cap Performance Review for Local Exchange Carriers, Consumer Federation of America, International Communications Association and National Retail Federation Petition
Requesting Amendment of the Commission's Rules Regarding Access Charge Reform and Price Cap Performance Review for Local Exchange Carriers, Federal Communications Commission, CC Docket Nos. 96-262, 94-1, RM9210, October 25, 1998, November 9, 1998. - Letter to William E. Kennard, on behalf of The Consumer Federation of America, in Reciprocal Compensation of Internet Traffic, November 5, 1998. - Preserving Affordable Basic Service Under the '96 Telecom Act, to the Federal Communications Commission and the Federal-State Joint Board, October 29, 1998. - "Reply Comments Of The Consumer Federation Of America And Consumers Union," before The Federal Communications Commission. In The Matter Of Deployment Of Wireline Services Offering Advanced Telecommunications Capability, Etc., CC Docket Nos. 98-147, 98-11 98-26, 98-32, 98-78, 98-91, CCB/CPD Docket N. 98-15 RM 9244, October 16, 1998 - "The Impact of Telephone Company Megamergers on the Prospect for Competition in Local Markets, before the Federal communications Commission, before the Federal Communications Commission, Proposed Transfer of Control SBC and Ameritech, CC Docket" No. 98-141, October 15, 1998 - The Impact of Telephone Company Megamergers on the Prospect for Competition in Local Markets, Comments of The Consumer Federation of America and Consumers Union, before the Federal communications Commission, before the Federal Communications Commission, - Proposed Transfer of Control SBC and Ameritech, CC Docket" No. 98-141, October 15, 1998 - Letter to William E. Kennard, on Behalf of the Consumer Federation of America, in Re: Pass through of Access Charge Reductions, August 13, 1998. - "Statement of Dr. Mark N. Cooper, on behalf of the Consumer Federation of America," In the Matter of Federal-State Joint Board On Universal Service Forward Looking Mechanisms for High Cost Support for Non-Rural LECs, June 8, 1998. - "Reply Comments of Consumers Union and the Consumer Federation of America, before the Federal Communications Commission," In the Matter of Consumer Federation of America, International Communications Association and National Retail Federation Petition Requesting Amendment of the Commission's Rules Regarding Access Charge Reform and Price Cap Performance Review for Local Exchange Carriers, Federal Communications Commission, Docket No. RM9210, February 17, 1998 - "Statement of Dr. Mark N. Cooper, on Behalf of the Consumer Federation of America," Before the Federal Communications Commission, Re: Cable TV Rates, December 18, 1997. - Letter to William Kennard, on Behalf of The Consumer Federation of America, Re: Long Distance Basic Rates, November 26, 1997. - Letter to William E. Kennard, on behalf of the Consumer Federation of America, Re; Proposed Revision of Maximum Collection Amounts for Schools and Libraries and Rural Health Care Providers, Public Notice, CC Docket No. 96-45; DA 98-872, May 21, 1998. - "Reply Comments of Consumers Union and the Consumer Federation or America," In the Matter of Consumer Federation or America, International Communications Association and National Retail Federation Petition Requesting Amendment of the Commission's Rules Regarding Access Charge Reform and Price Cap Performance Review for Local Exchange Carriers, Federal Communications Commission, Docket No. RM9210, February 17, 1998. - "Reply Comments of the Consumer Federation of America," In the Matter of Application by BellSouth Corporation, BellSouth Telecommunications, Inc., and BellSouth Long Distance, Inc., for Provision of In-Region, InterLATA Services in Louisiana, Federal Communications Commission, CC Docket No. 97-231, December 19, 1997 - Letter to Reed Hundt, on Behalf of the Consumer Federation of America, Re: CC Docket NO. 92-237: Carrier Identification Codes, October 15, 1997 - "Statement of Dr. Mark N. Cooper, on Behalf of the Consumer Federation of America," before the Federal Communications Commission, In Re: Petition of Consumers Union and the Consumer Federation of America to Update Cable TV Regulation and Freeze Existing Cable Television Rates, MM Docket Nos. 92-264, 92-265, 92-266, September 22, 1997 - "Reply Comments of Consumer Federation of America and Consumer Action on Remand Issues in the Pay Telephone Proceeding," Federal Communications Commission, In the Matter of Implementation of the Pay Telephone Reclassification and Compensation Provisions of the Telecommunications Act of 1996, CC Docket NO. 96-128, DA 97-1673 (Remand), September 9, 1997. - Letter to Reed Hundt, Consumer Federation of America, Re: Ameritech 271 Application for Michigan, CC Docket No. 97-137, August 11, 1997. - "Statement of Dr. Mark N. Cooper," Federal Communications Commission, Hearing on Cable Television Competition and Rates, December 18, 1997 - "Reply Comments of the Consumer Federation of America," In the Matter of Application by BellSouth Corporation, et. al. For Provision of In-Region, InterLATA Services in South Carolina, Federal Communications Commission, CC Docket No. 97-208, November 14, 1997 - "Statement of Dr. Mark N. Cooper," In Re: Petition of Consumers Union and the Consumer Federation of America to Update Cable TV Regulation and Freeze Existing Cable Television Rates, Federal Communications Commission, September 22, 1997. - "The Telecommunication Act of 1996: The Impact on Separations of Universal Service and Access Charge Reform," before the Federal State Joint Board on Separations, February 27, 1997 - "Comments of the Consumer Federation of America," before the Federal Communications Commission In the Matter of Federal-State Joint Board on Universal Service, CC Docket No. 96-45, August 2, 1996 - "In the Matter of Allocation of Costs Associated with Local Exchange Carrier Provision of Video Programming Services," before the Federal Communications Commission, In the Matter of Allocation of Costs Associated with Local Exchange Carrier Provision of Video Programming Services, CC Docket No. 96-122, June 12, 1996 - "Comments of Consumer Federation of America," before the Federal Communications Commission, In the Matter of the Local Competition Provisions of the Telecommunications Act of 1996, 1996 - "Statement of Dr. Mark N. Cooper," Before the Federal Communications Commission, In Re: Review of the Commission's Regulations Governing Television Broadcasting, MM Docket No. 91-221, July 10, 1995 - "Cost Analysis and Cost Recovery on the Information Superhighway, Evidence of Dr. Mark N. Cooper on behalf of the National Anti-poverty Organization and Federation Nationale des Associations Consumateurs du Quebec," before the Canadian Radio-Television and Telecommunications Commission, Review of Regulatory Framework, Public Notice CRTC 92-78, April 13, 1995 - "Affidavit in Support of the Petition for Relief of the Center for Media Education, Consumer Federation of America, the United Church of Christ, the National Association for the Advancement of Colored People, and the National Council of La Raza, May 24, 1994 - "Response of the Consumer Federation of America and the Center for Media Education to Bell Atlantic's Request for an Expedited Waiver Relating to Out-of-Region Interexchange Services and Satellite Programming Transport," Department of Justice, In Re: United States of America v. Western Electric Company, Inc., and American Telephone and Telegraph Company, Civil No. 82-0192 (HHG), March 8, 1994 - "Petition to Deny: Center For Media Education and Consumer Federation of America," before the Federal Communications Commission, In the Matter of the Application of U.S. West Communications Inc., for Authority Under Section 214 of the Communications Act of 1934, as Amended, to Construct, Operate Own and Maintain Facilities and Equipment to Provide Video Dialtone Service in Portions of the Denver, Portland, Oregon, and Minneapolis -St. Paul Service Area, March 4, 1994 - "Comments of the Consumer Federation of America," before the Federal Communications Commission, In the Matter of Implementation of Sections of the Cable Television Consumer Protection Act of 1992, MM Docket No. 92-266, January 27, 1993 - "Evidence of Mark N. Cooper: Submission of the National Anti-poverty Organization," before the Canadian Radio-Television and Telecommunications Commission, Review of Regulatory Framework, Public Notice CRTC 92-78, April 13, 1992 - "Comment of Mark N. Cooper on Behalf of the Center for Science in the Public Interest," before the Food and Drug Administration, In the Matter of Regulatory Impact Analysis of the Proposed Rule to Amend the food and Labeling Regulations, Docket No. 91N-0219, February 25, 1992 - "Comment of Mark N. Cooper on Behalf of the Center for Science in the Public Interest," before the U.S. Department of Agriculture, In the Matter of Preliminary Regulatory Impact Analysis of the Proposed Regulations for Nutrition Labeling of Meat and Poultry, Docket No. 91-006, February 25, 1992 - "Comment of the Consumer Federation," before the Federal Communications Commission, In the Matter of Rules and Policies Regarding Calling Number Identification Service, CC Docket No. 91-281, January 1992 "Comments of the Consumer Energy Council of America Research Foundation," before the Environmental Protection Agency, 40 CFR Part 73, December 12, 1991 - "Comments of the Consumer Energy Council of America Research Foundation," before the Environmental Protection Agency, 40 CFR Part 73, July 5, 1991 - "Affidavit of Dr. Mark N. Cooper on Abuse of the Monopoly Franchise by the Regional Bell Operating Companies in the Marketing of Optional Services," United States District Court for the District of Columbia, United States of America v. Western Electric Company and American Telephone and Telegraph Company, C.A. No. 82-0192, October 17, 1990 - "Health Claims in Food Labeling and Advertising: Reexamining the Public Interest After Two Decades of Dispute," Food and Drug Administration, Food Labeling: Advanced Notice of Proposed Rule making, January 5, 1990 - "Comments of the Consumer
Federation of America, in the Matter of Medicare and Medicaid Programs: Fraud and Abuse OIG Anti-Kickback Provisions, 42 CFR Part 1001, Department of Health and Human Services, March 24, 1989 - "Comments of the Consumer Federation of America in the Matter of Railroad Cost Recovery Procedures Productivity Adjustment, Ex Parte No. 290 (Sub-No. 4), Interstate Commerce Commission, December 16, 1988 - "Answer of the Consumer Federation of America to the Petition of International Flight Attendants," U.S. Department of Transportation, Docket N. 45792, September 20, 1988 - "Joint Comments of the Consumer Federation of America and the Environmental Action Foundation," Federal Energy Regulatory Commission, Dockets Nos. RM88-4, 5,6-000, July 18, 1988 - "Comments of the Consumer Federation of America in Opposition to the Request to Reopen and Set Aside Consent Order," Federal Trade Commission, Docket No. 9033, July 5, 1988 - "Comments of the Consumer Federation of America on the Initiation of National Security Investigations of Imports of Crude Oil and Refined Petroleum Products," Notice of Investigation Under Section 232 of the Trade Expansion Act of 1962, U.S. Department of Commerce, January 28, 1988 - "Policies and Rules Concerning Dominant Carriers: The FCC's Price Cap Proposal," Federal Communications Commission, CC. Docket No. 87-313, October 19, 1987 - "On Behalf of the Consumers' Association of Canada," Re: CRTC Telecomm Public Notice 187-15, Bell Canada and British Columbia Telephone Company: Rate Rebalancing and Revenue Settlement Issue, Before the Canadian Radio-Television Commission, August 21, 1987 - "Comments of the Consumer Federation of America on the Department of Energy's Study of the Impact of Falling Oil Prices on Crude Oil Production and Refining Capacity in the United States, U.S. Department of Energy, November 30, 1986 - "Comments of the Consumer Federation of America on the Notice of Proposed Rule making Issued May 30, 1985," before the Federal Energy Regulatory Commission, Docket - No. RM85-1-000 (Part A-D), July 15, 1985 - "Comments of the Consumer Federation of America and U.S. Public Interest Research Group, in the Matter of MTS and WATS Market Structure and Amendment of Part 67 of the Commission's Rules and Establishment of a Joint Board" Before the Federal Communications Commission, CC Docket Nos. 78-72 and 80-286, April 26, 1985 - "On Behalf of the California Human Development Corporation, et al., v. Raymond L. Donovan, Secretary, U.S. Department of Labor," United States District Court for the District of Columbia, Case No. 83-3008, March 20, 1984 - "Utility Fuels, Inc. v. Burlington Northern Railroad Co., Fort Worth and Denver Ry. Co, and Atchison, Topeka and Santa Fe Ry. Co, before the Interstate Commerce Commission, Docket No. 39002, December 16. 1983, on Behalf of Utility Fuels, Inc. - "In the Matter of the Petition of the State of Michigan Concerning the Effects of Certain Federal Decisions on Local Telephone Service," before the Federal Communications Commission, CC Docket No. 83-788, September 26, 1983 - "In the Matter of Coal Rate Guidelines Nationwide, ExParte No. 347 (Sub No. 1)," before the Interstate Commerce Commission, July 28, 1983 - "Federal Energy Conservation Programs," before the United States Environmental Protection Agency, July 14, 1981 - "Building Energy Performance Standards," before the Department of Energy, March 27, 1980 - "Comment on the Incremental Pricing Provisions of the Natural Gas Policy Act," before the Federal Energy Regulatory Commission, Docket No. RM 80-10 ## FEDERAL CONGRESSIONAL - "Price Gouging," Senate Committee on Commerce, Science and Transportation, May 23, 2006 - "Gasoline: Supply, Price and Specifications," <u>House Committee on Energy and Commerce,</u> May 10, 2006 - "Competition and Convergence," <u>Senate Committee on Commerce, Science and Transportation,</u> March 30, 2006 - "Antitrust Should Promote Competition on Top of Well Regulated Infrastructure Platforms," Antitrust Modernization Commission, December 5, 2005 - "Video Competition in 2005 More Competition or New Choices for Consumers," <u>Subcommittee on Antitrust, Competition Policy and Consumer Rights, United States Senate,</u> October 19, 2005 - "An Oversight Hearing on Record High Gasoline Prices and Windfall Oil Company Profits," <u>Senate Democratic Policy Committee</u>, September 19, 2005 - "Hurricane Katrina's Effect on Gasoline Supply and Prices," <u>Committee on Energy and Commerce, U.S. House of Representative</u>, September 7, 2005 - "The Merger Tsunami is Drowning Competition in the Communications Marketplace," <u>House Energy and Commerce Committee</u>, March 2, 2005 - "Testimony of Dr. Mark Cooper on Behalf of the Consumer Federation of America on The Digital Transition What Can We Learn from Berlin, The Licensed-Gatekeeper Model of Spectrum Management is Kaput," <u>Subcommittee on Telecommunications and the Internet, Committee on Energy and Commerce, U.S. House of Representatives, July 21, 2004.</u> - "Testimony of Mark Cooper on behalf or The Consumer Federation of America and Consumers Union on the Status of the U.S. Refining Industry," <u>Subcommittee on Energy and Air Quality, Committee on Energy, U.S. House of Representatives, July 15, 2004</u> - "Testimony of Dr. Mark N. Cooper on Behalf of the consumer Federation of American and Consumers Union on Environment Regulation in Oil Refining," Environment and Public Works Committee, May 12, 2004 - "Testimony Of Dr. Mark Cooper, On Behalf Of Consumer Federation Of America And Consumers Union On Crude Oil: The Source Of Higher Prices? Before The Senate Judiciary Committee, Antitrust, Competition Policy And Consumer Rights Subcommittee, April 7, 2004 - "Testimony of Mark Cooper on Cable Market Power in Multichannel Video Program Distribution," <u>Subcommittee on Antitrust, Senate Judiciary Committee</u>, February 11, 2004 - "Testimony Of Dr. Mark Cooper, Director Of Research On Gasoline Price Volatility," <u>Senate Commerce Committee</u>, October 9, 2003 - "Testimony Of Dr. Mark N. Cooper Director Of Research On Media Ownership," Before <u>The Senate Commerce Committee</u>, Washington, D. C., October 2, 2003 - "Statement of Dr. Mark Cooper on Behalf of the Consumer Federation of America and Consumers Union on The Federal Response to the 2003 Blackout: Time to Put the Public Interest First," Subcommittee on Oversight of Government Management, The Federal Workforce and the District of Columbia, Committee on Government Affairs, United States Senate, September 10, 2003 - "From Cheap Seats To Expensive Products, Anticompetitive Practices From The Old Economy Can Rob Consumers Of The Benefits Of The Internet Statement of Dr. Mark Cooper on behalf of The Consumer Federation Of America," before The Subcommittee On Commerce, Trade And Consumer Protection, July 18, 2002 - "The Financial Status of the Airline Industry," <u>Committee on Commerce, Science and Transportation, United States Senate</u>, September 20, 2001 - "Statement Of Dr. Mark Cooper on Electricity Markets: California," Subcommittee On Energy And Air Quality House Energy And Commerce Committee's Subcommittee, March 22, 2001 - "Statement of Dr. Mark N. Cooper on Mergers Between Major Airlines: The Anti-Competitive And Anti-Consumer Effects Of The Creation Of A Private Cartel," <u>Subcommittee On Commerce, Trade And Consumer Protection Committee On Energy And Commerce United States House of Representatives</u>, March 21, 2001 - "Statement Of Dr. Mark N. Cooper On The Aviation Competition Restoration Act," <u>Committee</u> <u>On Commerce, Science And Transportation, United States Senate</u> March 13, 2001 - "Statement Of Dr. Mark Cooper on Digital Television," <u>Senate Commerce Committee</u>, March 1, 2001 - "The Proposed United Airlines-US Airways Merger," <u>Antitrust Committee, United States Senate</u>, June 14, 2000 - "Testimony of Dr. Mark N. Cooper on behalf of the Consumer Federation of America and Consumers Union," <u>Electricity Restructuring at the Federal Level</u>, Subcommittee on Energy and Power, U.S. House of Representatives, October 6, 1999 - "Testimony of Dr. Mark N. Cooper on Electricity Competition: Consumer Protection Issues," before the <u>Subcommittee on Energy and Power, Energy and Commerce Committee, United States House of Representatives</u>, May 26, 1999 - "Testimony of Dr. mark N. Cooper on The Regulation of Public Utility Holding Companies," <u>Committee on Banking, Housing, and Urban Affairs, United States Senate</u>, April 29, 1997 - "Testimony of Dr. Mark N. Cooper on Behalf of the Consumer Federation of America and the Environmental Action Foundation on Exempting Registered Holding Companies from the Public Utility Holding Company Act for Diversification into Telecommunications," <u>Committee on Energy and Commerce, United States House of Representatives</u>, July 29, 1994 - "Testimony of Dr. Mark N. Cooper on Universal Service and Local Competition and S. 1822," before the <u>Commerce Committee</u>, <u>United States Senate</u>, May 17, 1994 - "Testimony of Dr. Mark N. Cooper Director of Research of the Consumer Federation of America on H.R. 3636, The National Communications Competition and Information Infrastructure Act of 1993, and H.R. 3626, The Antitrust Reform Act of 1993 and the Communications Reform Act of 1993" before the Subcommittee on Telecommunications and Finance, Committee on Energy and Commerce, United States House of Representatives, February 3, 1994 - "Testimony of Dr. Mark N. Cooper on Major Mergers in the Telecommunications Industry," <u>Subcommittee on Antitrust, Monopolies and Business Rights</u>, November 16, 1993 - "Testimony of Dr. Mark N. Cooper on Physician Ownership and Referral Arrangements," before the <u>Subcommittee on Oversight, Committee on Ways and Means</u>, October 17, 1991 - "Testimony of Dr. Mark N. Cooper on Airline Competition and Consumer
Protection," <u>Subcommittee on Aviation, Committee on Public Works and Transportation, U. S. House of Representatives,</u> May 22, 1991 - "Testimony of Dr. Mark N. Cooper on Regulatory Reform in the Electric Utility Industry," <u>Subcommittee on Energy and Power Energy and Commerce Committee, United States</u> <u>House of Representatives, May 2, 1991</u> - "Testimony of Dr. Mark N. Cooper on Telephone Consumer Privacy and Advertising Rights," <u>Subcommittee on Telecommunications and Finance, Energy and Commerce Committee,</u> <u>United States House of Representatives, April 24, 1991</u> - "Testimony of Dr. Mark N. Cooper on Regulatory Reform in the Electric Utility Industry," before the <u>Committee on Energy and Natural Resources</u>, U.S. Senate, March 14, 1991 - "Testimony of Mark Cooper and Scott Hempling on Electric Utility Policies of the Federal Energy Regulatory Commission," before the <u>Subcommittee on Environment, Energy and Natural Resources of the Government Operations Committee, U.S. House of Representatives</u>, October 11, 1990 - "Testimony of Dr. Mark N. Cooper on Caller Identification," before the <u>Subcommittee on Technology and the Law, Judiciary Committee, U.S. Senate</u>, August 1, 1990 - "Testimony of Dr. Mark N. Cooper on Airport Gross Receipts Fees," before the <u>Subcommittee on Economic and Commercial Law, Judiciary Committee, U.S. House of Representatives, June</u> 28, 1990 - "Testimony of Dr. Mark N. Cooper on Airport Gross Receipts Fees," before the <u>Subcommittee on Antitrust, Monopolies and Business Rights, Judiciary Committee, U.S. Senate</u>, April 24, 1990 - "Testimony of Dr. Mark N. Cooper on Independent Power Producers and the Public Utility Holding Company Act of 1935" <u>Subcommittee on Energy and Power, Committee on Energy and Commerce</u>, <u>United States House of Representatives</u>, September 14, 1989 - "Testimony of Dr. Mark N. Cooper on Acid Rain Legislation, <u>Subcommittee on Energy and Power, Committee on Energy and Commerce, United States House of Representatives, September 7, 1989</u> - "Testimony of Gene Kimmelman and Dr. Mark N. Cooper on Competitive Issues in the Cable Television Industry, before the <u>Subcommittee on Antitrust, Monopolies and Business Rights</u>, <u>Judiciary Committee</u>, <u>United States Senate</u>, April 12, 1989 - "Testimony of Peggy Miller and Dr. Mark N. Cooper, on the Savings and Loan Crisis," before the Ways and Means Committee, United States House of Representatives, March 9, 1989 - "Testimony of Dr. Mark N. Cooper on The Ethics in Patient Referrals Act of 1989 and Physician Self-Referral," before the <u>subcommittee on Health, Committee on Ways and Means, United States House of Representatives</u>, March 2, 1989 - "Joint Testimony of the Consumer Federation of American and the Citizen Labor Energy Coalition on Bypass of Natural Gas Local Distribution Companies," before the Subcommittee on Energy Regulation and Conservation, Committee, on Energy and Natural Resources, United States House of Representatives, September 29, 1988 - "Independent Power Producers and the Public Utility Holding Company Act of 1935, <u>Subcommittee on Energy and Power of the Energy and Commerce Committee, U.S. House of Representatives</u>, September 14, 1988 - "Physician Self-Dealing and Quality Control in Clinical Laboratory Testing," <u>Energy and Commerce Committee</u>, U.S. House of Representatives, July 6, 1988 - "Joint Testimony of the Consumer Federation of American and the Citizen Labor Energy Coalition on Bypass of Natural Gas Local Distribution Companies," before the Subcommittee on Energy and Power, Energy and Commerce Committee, United States House of Representatives, May 25, 1988 - "Administrative Modifications in the Implementation of the Public Utility Regulatory Act of 1978," before the <u>Committee on Energy and Natural Resources</u>, U.S. Senate, February 2, 1988 - "Excess Deferred Taxes," before the <u>Subcommittee on Select Revenue Measures, Ways and Means Committee</u>, U.S. House of Representatives, December 14, 1987 - "Electric Utility Regulation," <u>Testimony before the Subcommittee on Energy and Power of the Energy and Commerce Committee</u>, U.S. House of Representatives, September 23, 1987 - "Bank Sale of Insurance," Banking Committee, U.S. Senate, July 30, 1987 - "Consumer Impacts of Airline Bankruptcies," before the <u>Subcommittee on Aviation, Committee</u> <u>on Public Works and Transportation</u>, U.S. House of Representatives, June 10, 1987 - "Oversight of the Rail Industry and the Staggers Act," before the <u>Subcommittee on Surface</u> <u>Transportation, Committee on Commerce, Science and Transportation, June 9, 1987</u> - "Oil Industry Taxes," before the Committee on Finance, U.S. Senate, June 5, 1987 - "Comprehensive Natural Gas Legislation," before the <u>Subcommittee on Regulation, Committee</u> on <u>Energy and Natural Resources</u>, <u>U.S. Senate</u>, May 20, 1987 - "Federal Policy Toward the Insurance Industry," before the <u>Judiciary Committee</u>, February 18, 1987. - "Railroad Antimonopoly Act of 1986," before the <u>Subcommittee on Commerce, Transportation</u> and <u>Tourism of the Energy and Commerce Committee</u>, U.S. House of Representatives, June 5, 1986 - "Comprehensive Natural Gas Legislation," before the <u>Subcommittee on Regulation, Energy and Natural Resources Committee</u>, U.S. Senate, May 20, 1986 - "Electric Utility Regulation," before the <u>Subcommittee on Energy Conservation and Power</u>, <u>Energy and Commerce Committee</u>, U.S. House of Representatives, March 20, 1986 - "Oil Import Fees," Committee on Energy and Natural Resources, U.S. Senate, March 20, 1986 - "Implementation of Staggers Rail Act or 1980," <u>Subcommittee on Commerce, Transportation and Tourism, Energy and Commerce Committee</u>, U.S. House of Representatives, March 13, 1986 - "Implementation of the Staggers Rail Act of 1980," before the <u>Subcommittee on Surface</u> <u>Transportation of the Committee on Commerce, Science and Transportation</u>, U.S. Senate, November 4, 1985 - "Recent Developments in the Natural Gas Industry," before the <u>Subcommittee on Energy</u> <u>Regulation and Conservation of the Energy and Natural Resource Committee</u>, U.S. Senate, July 11, 1985 - "The Consumer Impact of the Proposed Norfolk Southern/Conrail Merger," before the Subcommittee on Commerce, Transportation and Tourism of the Energy and Commerce Committee, U.S. House of Representatives, July 10, 1985 - "The Consumer Impact of the Unregulated Railroad Monopoly in Coal Transportation," before the <u>Subcommittee</u> on <u>Monopolies and Commercial Law of the Judiciary Committee</u>, U.S. House of Representatives, June 27, 1975 - "The World Energy Outlook," before the <u>Subcommittee on Environment, Energy and Natural</u> <u>Resources of the Government Operations Committee</u>, United States House of Representatives, April 1, 1985 - "Phantom Tax Reform," before the <u>Subcommittee on Energy Conservation and Power of the Committee on Energy and Commerce</u>, U.S. House of Representatives, June 12, 1984 - "Legislative Proposals Governing Construction Work In Progress," before the <u>Subcommittee on Energy Regulation of the Energy and Natural Resources Committee</u>, United States Senate, April 12, 1984 - "Legislation Affecting Oil Company Mergers," before the <u>Subcommittee on Energy and Mineral</u> Resources of the Committee on Energy and Natural Resources, United States Senate, April 10, 1984 - "Legislative Proposals Governing Corporate Mergers and Takeovers," before the <u>Subcommittee</u> on <u>Monopolies and Commercial Law of the Committee on Judiciary</u>, United States House of Representatives, March 23, 1984 - "Review of Federal Policies Affecting Energy Conservation and Housing," before the Subcommittee on Housing and Community Development of the Committee on Banking, Finance and Urban Affairs, United States House of Representatives, March 21, 1984 - "The Staggers Rail Act of 1980," before the <u>Subcommittee on Commerce, Transportation and Tourism of the Committee on Energy and Commerce, United States House of Representatives, July 27, 1983</u> - "Oversight Hearings on the Staggers Rail Act of 1980," before the <u>Subcommittee on Surface</u> <u>Transportation of the Committee on Commerce, Science and Transportation</u>, United States Senate, July 26-27, 1983 - "The Export of Alaskan Crude Oil," before the <u>Subcommittee on East Asian and Pacific Affairs</u> of the Committee on Foreign Relations, United States Senate, July 19, 1984 - "Economics of Natural Gas Deregulation," before the <u>Joint Economic Committee</u>, United States Congress, April 15, 1983 - "Bills to Amend the Export Administration Act," before the <u>Subcommittee on International</u> <u>Finance and Monetary Policy of the Committee on Banking, Housing and Urban Affairs,</u> United States Senate, April 14, 1983 - "Reauthorization of the Export Administration Act," before the <u>Subcommittee on International</u> <u>Economic Policy and Trade of the Committee on Foreign Affairs</u>, United States House of Representatives, April 12, 1983 - "Pending Natural Gas Legislation," before the <u>Subcommittee on Fossil and Synthetic Fuels of the Committee on Energy and Commerce</u>, United States House of Representatives, March 22, 1983 - "Energy Conservation and Jobs," before the <u>Subcommittee on Energy Conservation and Power of</u> the <u>Committee on Energy and Commerce</u>, United States House of Representatives, March 15, 1983 - "Natural Gas Hearings," before the <u>Committee on Energy and Natural Resources</u>, United States Senate, March 10, 1983 - "The Impacts of Various Energy Tax Options," before the <u>Subcommittee on Fossil and Synthetic</u> <u>Fuels of the Committee on Energy and Commerce</u>, June 15, 1982 - "Various Energy Tax Options," before the <u>Subcommittee on Energy and Agricultural Taxation of</u> the Committee on Finance, United States
Senate, June 9, 1982 - "Natural Gas Policy and Regulatory Issues," before the <u>Committee on Energy and Natural Resources</u>, United States Senate, March 23, 1982 - "The Economic Implications of Natural Gas Deregulation," before the <u>Subcommittee on International Trade</u>, Finance and Security Economics of the Joint Economic Committee, United States Congress, February 18, 1982 - "The Implementation of Title I of the Natural Gas Policy Act of 1978," before the <u>Committee on Energy and Natural Resources</u>, United States Senate, November 5, 1981 - "State and Local Energy Block Grants," before the <u>Committee on Energy and Natural Resources</u>, United States Senate, October 16, 1981 - "The National Home Weatherization Act of 1981," before the <u>Subcommittee on Energy</u> <u>Conservation and Supply of the Committee on Energy and Natural Resources</u>, United States Senate, July 15, 1981 - "An Alternative Energy Budget," before the <u>Subcommittee on Energy Conservation and Power of</u> <u>the Energy and Commerce Committee</u>, United States House of Representatives, February 27, 1981 - "Institutional Analysis of Policy Options to Promote Energy Conservation in New Buildings," before the <u>Subcommittee on Energy Development and Applications of the Committee on Science and Technology</u>, United States House of Representatives, September 25, 1980 - "Building Energy Performance Standards," before the <u>Subcommittee on Energy Regulation of the Committee on Energy and Natural Resources</u>, United States Senate, June 26, 1980 - "Analysis of No. 2 Distillate Prices and Margins with Special Focus on the Department of Energy's Methodology," before the <u>Subcommittee on Environment, Energy and Natural Resources of the Government Operations Committee</u>, United States House of Representatives, February 12, 1980 ### RESEARCH REPORTS - 50 by 2030: Why \$3.00 Gasoline Makes the 50 Mile Per Gallon Car Feasible, Affordable and Economic (May 2006) - The Role of Supply, Demand, Industry Behavior and Financial Markets in the Gasoline Price Spiral (Prepared for Wisconsin Attorney General Peggy A. Lautenslager, May 2006) - <u>Debunking Oil Industry Myths and Deception: The \$100 Billion Consumer Rip-Off</u> (Consumer Federation of America and Consumers Union, May 3, 2006) - The Role of Supply, Demand and Financial Markets in the Natural Gas Price Spiral (prepared for the Midwest Attorneys General Natural Gas Working Group: Illinois, Iowa, Missouri, Wisconsin, March 2006) - <u>The Impact of Rising Prices on Household Gasoline Expenditures</u> (Consumer Federation of America, September 2005) - Broken Promises and Strangled Competition: The Record of Baby Bell Merger and Market Opening Behavior (Consumer Federation of America, June 2005) - Over a Barrel: Why Aren't Oil Companies Using Ethanol to Lower Gasoline Prices? (Consumer Federation of America, May 2005) - <u>Time for the Recording Industry to Face the Music: The Political, Social and Economic Benefits of Peer-to-Peer Communications Networks</u> (Consumer Federation of America, Consumers Union, Free press, U.S. Public Interest Research Group, March 2005) - Responding to Turmoil in Natrual Gas Markets: The Consumer Case for Aggressive Policies to Balance Supply and Demand (Consumer Federation of America, December 2004) - <u>Credit Unions In A 21st Century Financial Marketplace: Economic And Organizational Underpinnings Of Institutional Success</u> (Consumer Federation of America, 2004) - Responding to Turmoil in Natural Gas Markets: The Consumer Case for Aggressive Policies to Balance Supply and Demand (consumer Federation of America, December 2004) - Expanding the Digital Divide and Falling Behind in Broadband (Consumer Federation of America and Consumers Union, October 2004) - Record Prices, Record Oil Company Profits: The Failure Of Antitrust Enforcement To Protect American Energy Consumers (Consumer Federation of America, Consumers Union, September 2004) - <u>Time to Give Consumers Real Cable Choices: After Two Decades of Anti-consumer Bundling</u> <u>and Anti-Competitive Gatekeeping</u> (Consumer Federation of America andconsumers Union, July 2004) - <u>The Public Interest in Open Communications Networks</u> (Consumer Federation of America, July 2004) - <u>Unconventional Wisdom: Ten New State Polls Offer a Chance to Rethink How Americans View the Assault Weapons Ban</u> (Consumer Federation of America and the Educational Fund to Stop Gun Violence, July 13, 2004) - Caution Flag in the FCC's Race to Eliminate the Unbundled Network Element Platform (consumer Federation of America, June 2003) - <u>Fueling Profits: Industry Consolidation, Excess Profits, & Federal Neglect: Domestic Causes of Recent Gasoline and Natural Gas Price Shocks</u> (Consumer Federation of America and Consumers Union, May 2004) - New Survey Finds Americans Rely on Newspapers Much More than Other Media for Local News and Information: FCC Media Ownership Rules Based on Flawed Data (Consumer Federation of America, Consumers Unions, January 2004) - <u>Cable Market Power, Pricing And Bundling After The Telecommunications Act Of 1996:</u> <u>Explorations Of Anti-Consumer, Anticompetitive Practices</u> (Consumer Federation of America and Consumers Union, November 2003) - <u>Spring Break in the U.S. Oil Industry: Price Spikes, Excess Profits and Excuses (Consumer Federation of America, October 2003)</u> - Competition At The Crossroads: Can Public Utility Commissions Save Local Phone Competition? (Consumer Federation of America, October 7, 2003) - <u>Free TV Swallowed by Media Giants: The Way It Really Is, September 15, 2003 (Consumer Federation of America, Consumers Union and Center for Digital Democracy, September 15, 2003)</u> - <u>How Electricity Deregulation Puts Pressure On The Transmission Network And Increases It's</u> Cost (Consumer Federation of America, Consumers Union and U.S. PIRG, August 2003) - <u>Abracadabra! Hocus-Pocus! Making Media Market Power Disappear With The FCC's Diversity Index</u> (Consumer Federation of America and Consumers Union, July 2003) - Promoting The Public Interest Through Media Ownership Limits: A Critique Of The FCC's Draft Order Based On Rigorous Market Structure Analysis And High Competitive Standards (Consumer Federation of America and Consumers Union, May 2003) - <u>Public Opinion Opposes The FCC's March Toward Concentrated Media Markets</u> (Consumer Federation of America, April 2003) - A Discouraging Word (or Two, or Three, or Four) About Electricity Restructuring in Texas, Pennsylvania, New England and Elsewhere Consumer Federation of America, U.S. Public Interest Research Group and Consumers Union, March 2003) - <u>Democratic Discourse in the Digital Information Age: Legal Principles and Economic Challenge</u> (Consumer Federation of America, February 2003) - <u>Cable Mergers, Monopoly Power and Price Increases</u> (Consumer Federation of America and Consumers Union, January 2003) - Public Support for a Citizen-Friendly Media and Communications Industry in the Digital Age: A Review of Recent Survey Evidence (Consumer Federation of America, October 2002) - The Battle for Democratic Discourse: Recapturing a Bold Aspiration for the First amendment (Consumer Federation of America, October 2002) - All Pain, No Gain: Restructuring and Deregulation in the Interstate Electricity Market (Consumer Federation of America, September 2002) - <u>U.S. Capitalism and the Public Interest: Restoring the Balance in Electricity and Telecommunications Markets</u> (Consumer Federation of America, August 2002) - <u>Does the Digital Divide Still Exist? Bush Administration Shrugs, But Evidence Says "Yes"</u> (Consumer Federation of America, Consumers Union, Civil Rights Forum, May 30, 2002) - <u>The Failure of 'Intermodal Competition in Cable and Communications Markets</u> (Consumer Federation of America and Consumers Union, April, 2002). - Competitive Processes, Anticompetitive Practices and Consumer Harm in the Software Industry: An Analysis of the Inadequacies of the Microsoft-Department of Justice Proposed Final Judgment (Jan. 25, 2002) - <u>Electricity Deregulation and Consumers: Lesson from a Hot Spring and a Cool Summer</u> (Consumer Federation of America, August 30, 2001) - Ending the Gasoline Price Spiral: Market Fundamentals for Consumer-Friendly Policies to Stop the Wild Ride (Consumer Federation of America, July 2001) - Analysis of Economic Justifications and Implications of Taxing Windfall Profits in the California Wholesale Electricity Market (Consumer Federation of America and Consumers Union, June 13, 2001) - Behind The Headlines Of Electricity Restructuring A Story Of Greed, Irresponsibility And Mismanagement Of A Vital Service In A Vulnerable Market (Consumer Federation of America, March 20, 2001) - A Roadblock On The Information Superhighway: Anticompetitive Restrictions On Automotive Markets (Consumer Federation of America, February 2001) - Reconsidering Electricity Restructuring: Do Market Problems Indicate a Short Circuit or a Total Blackout? (Consumer Federation of America, November 30. 2000) - Mergers and Open Access to Transmission in the Restructuring Electric Industry (Consumer Federation of America, April 2000) - <u>Lessons From 1996 Telecommunications Act: Deregulation Before Meaningful Competition</u> <u>Spells Consumer Disaster</u> (Consumer Federation of America, February 2000) - Florida Consumers Need Real Local Phone Competition: air Access To Monopoly Wires Is The Key (Consumer Federation of America, January 2001) - <u>The Real Deal: The Comparative Value of Verizon's Local Telephone Rates</u> (New Jersey Citizen Action, December 2000) - Maryland Consumers Need Real Local Phone Competition: Fair Access to Monopoly Wires Is the Key (Consumer Federation of America, December 7, 2000) - <u>Bailing Out Of A Bad Business Strategy: Policymakers Should Not Sacrifice Important Public</u> <u>Policies To Save AT&T's Failed Business
Plans</u> (Consumer Federation of America, October 2000) - Maryland Consumers Need Real Local Phone Competition: Fair Access To Monopoly Wires Is The Key (Consumer Federation of America, December 2000) - The Real Deal: The Comparative Value Of Verizon's Local Telephone Rates - Setting The Record Straight From A Consumer Perspective On Verizon's Radical Rate Restructuring Proposal (Citizen Action, October 2000) - <u>Disconnected</u>, <u>Disadvantaged</u> and <u>Disenfranchised</u> (Consumer Federation of America and Consumers Union, October 11, 2000) - Open Access Phase II (Consumer Federation of America, July 13, 2000) - Who Do You Trust? AOL And AT&T ... When They *Challenge* The Cable Monopoly Or AOL And AT&T. When They *Become* The Cable Monopoly?, (Consumer Federation of America, Consumers Union and Media Access Project, February 2000) - Monopoly Power, Anticompetitive Business Practices and Consumer Harm in the Microsoft Case (Consumer Federation of America, December 1999) - Keeping the Information Superhighway Open for the 21st Century (Consumer Federation of America, December 1999) - <u>Creating Open Access to the Broadband Internet: Overcoming Technical and Economic</u> <u>Discrimination in Closed, Proprietary Network</u> (Consumer Federation of America, December 1999) - The Consumer Harm Caused By The Microsoft Monopoly: The Facts Speak For Themselves And They Call For A Stern Remedy (Consumer Federation of America, November 1999) - A Consumer Perspective On Economic, Social And Public Policy Issues In The Transition To Digital Television: Report Of The Consumer Federation Of America To People For Better TV (Consumer Federation of America, October 29, 1999) - <u>Transforming the Information Superhighway into a Private Toll Road: Ma Cable and Baby Bell Efforts to Control the High-Speed Internet</u> (Consumer Federation of America, October 1999) - <u>Transforming the Information Superhighway into a Private Toll Road: The Case Against Closed Access Broadband Internet Systems</u> (Consumer Federation of America and Consumer Action, Sept. 20, 1999) - Breaking the Rules: AT&T's Attempt to Buy a National Monopoly in Cable TV and Broadband Internet Services (Consumer Federation of America, Consumers Union and Media Access Project, Aug. 17, 1999) - <u>Electricity Restructuring and the Price Spikes of 1998</u> (Consumer Federation of America and Consumers Union, June 1999) - Economic Evidence in the Antitrust Trial: The Microsoft Defense Stumbles Over the Facts (Consumer Federation of America, March 18, 1999) - The Consumer Cost of the Microsoft Monopoly: \$10 Billion of Overcharges and Counting (Consumer Federation of America, Media Access Project and U.S. PIRG, January 1999) - The Digital Divide (Consumer Federation of America and Consumers Union, February 1999) - <u>The Consumer Case Against the SBC-Ameritech Merger</u> (Consumer Federation, et. al, January 20, 1999) - The Consumer Case Against Microsoft (Consumer Federation of America, October 1998) - <u>The Need for Telephone Lifeline Programs in New Jersey: An Update</u> (Center for Media Education and the Consumer Federation of America, July 1998) - <u>The Residential Ratepayer Economics of Electric Utility Restructuring</u> (Consumer Federation of America, July 1998) - <u>Competition in Local Markets: Is the Glass 98 Percent Empty of 2 Percent Full</u> (Consumer Federation of America, February 17, 1998) - Consumer Issues in Electric Utility Restructuring (Consumer Federation of America, February 12, 1998) - Two Years After the Telecom Act: A Snapshot of Consumer Impact (Consumer Federation of America, January 21, 1998) - Stonewalling Local Competition: The Baby Bell Strategy to Subvert the Telecommunications Act of 1996 (Consumer Federation of America, January 1998) - <u>The Need for Telephone Lifeline Programs in Kentucky</u> (Kentucky Youth Advocates and Center for Media Education, October 1997) - Money for Nothing: The Case Against Revenue Replacement in the Transition to Local Exchange Competition: A Consumer View of the Gap Between Efficient Prices and Embedded Costs, American Association of Retired Persons, Consumer Federation of America, Consumers Union, January 1997 - Low Income Children and the Information Superhighway: Policies for State Public Service Commissions After the Telecommunications Act of 1996, Prepared for the Alliance for South Carolina's Children, January 1997 - A Consumer Issue Paper on Electric Utility Restructuring (American Association of Retired Persons and the Consumer Federation of America, January, 1997) - Excess Profits and the Impact of Competition on the Baby Bells, Consumer Federation of America, September 1996 - <u>Universal Service: An Historical Perspective and Policies for the 21st. Century,</u> Benton Foundation and the Consumer Federation of America, August 1996 - A Consumer View of Missouri Telephone Legislation: House Bill 1363 Would Mandate <u>Consumer Overcharges and Telephone Company Excess Profits</u>, Consumer Federation of America, March 20, 1996 - Evolving Notions of Universal Service (Consumer Federation of America, October 18, 1996) - Economic Concentration and Diversity in the Broadcast Media: Public Policy and Empirical Evidence, December 1995 - Federal Deregulation and Local Telephone and Cable TV Rates: Rate Shock in the 1980s and Prospects in the 1990s, November 1995 - Basic Service Rates and Financial Cross-Subsidy of Unregulated Baby Bell Activities: The Importance of Effective Competition for Local Service Before Deregulation of Profits and Cross-Ownership, October, 1995 - Federal Policy and Local Telephone and Cable TV Rates: Rate Shock in the 1980s and Prospects for the 1990S, October 1995 - Mergers and Deregulation on the Information Superhighway: The Public Takes a Dim View: Results of a National Opinion Poll, September 1995 - <u>Transportation, Energy, and the Environment: Balancing Goals and Identifying Policies, August</u> 1995 - <u>Competition and Consumer Protection in the Florida Telecommunications Legislation,</u> Prepared for the Florida Office of the People's Counsel, April 1995 - The Meaning of the Word Infrastructure, June 30, 1994 - <u>Protecting the Public Interest in the Transition to Competition in Network Industries</u>, June 14, 1994 - Local Exchange Costs and the Need for A Universal Service Fund: A Consumer View, May 1994 - Milking the Monopoly: Excess Earnings and Diversification of the Baby Bells Since Divestiture, February 1994 - A Consumer Road Map to the Information Superhighway: Finding the Pot of Gold at the End of the Road and Avoiding the Potholes Along the Way, January 26, 1994 - Consumers with Disabilities in the Information Age: Public Policy for a Technologically Dynamic Market Environment, 1993 - Selling Information Services During 800 and 900 Number Calls: The Need for Greater Consumer Protection, October 2, 1992 - The Economics of Deregulation and Reregulation in the Cable Industry: A Consumer View, September 1992 - Developing the Information Age in the 1990s: A Pragmatic Consumer View, June 8, 1992 - <u>Divestiture Plus Eight: The Record of Bell Company Abuses Since the Break-up of AT&T,</u> December 1991 - <u>Public Opinion About quality, Self-Dealing and Billing for Ancillary Medical Tests</u>, October 17, 1991 - A Consumer Perspective on Direct Billing: The Next Step in Reforming the Market for Ancillary Medical Services, July 1991 - Clearing the Air on Airline Deregulation, May 22, 1991 - <u>Transmission Planning, Citing, and Certification in the 1990s: Problems, Prospects and Policies,</u> August 1990 - <u>Airport Pricing of Access for Off-Premise Auto Rental Companies: The Growing Pattern of Abuse</u>, April 24, 1990 - Expanding the Information Age for the 1990s: A Pragmatic Consumer Analysis, January 11, 1990 - <u>Public Opinion About Health Care Purchases: Cost, Ease of Shopping and Availability, April 27, 1989</u> - Bailing Out the Savings and Loans Who Bears the Burden Under Alternative Financing Approaches, March 9, 1989 - <u>Divestiture Plus Five: Residential Telephone Service Five Years After the Breakup of AT&T,</u> December 1988 - Airport Fees for Auto Rental Companies: A Consumer Perspective, June 1988, - <u>Public Opinion About Deregulation and Regulation in the Transportation and Communications</u> <u>Industries</u>, May 1988 - Telecommunications Policy Regarding Deregulation, May 1988 - Universal Telephone Service in Ohio: A Review of Recent Evidence, November 12, 1987 - The Role of Natural Gas in Solving the Clean Air Problem: Reconciling Consumer and Environmental Interests, April 19, 1988 - A Residential Consumer View of Bypass of Natural Gas Local Distribution Companies, February 1988 - Reforming the Interstate Commerce Commission: Getting the Facts Straight, February 10, 1988 - Divestiture Plus Four: Take the Money and Run, December 1987 - The Telecommunications Needs of Older, Low Income and General Consumers in the Post-Divestiture Era, October 1987 - Bulk Commodities and the Railroads After the Staggers Act: Freight Rates, Operating Costs and Market Power, October 1987 - The Benefits of the Modernization of the Tort Law in the Context of the Social Movement for Improved Safety and Quality in the National Economy, September 1987 - The Potential Costs and Benefits of Allowing Banks to Sell Insurance, February 10, 1987 - Confusion and Excess Cost: Consumer Problems in Purchasing Life Insurance, January 21, 1987 - The National Energy Security Policy Debate After the Collapse of Cartel Pricing: A Consumer Perspective, January 1987 - Divestiture Plus Three: Still Crazy After All These Years, December 1986 - <u>Low Income Households in the Post Divestiture Era: A study of Telephone Subscribership and Use in Michigan</u>, October 1986 - <u>The Costs and Benefits of Exclusive Franchising: The Case of Malt Beverages</u>, September 17, 1986 - Punitive Damages in Product Liability Cases: Setting the Record Straight, September 1986 -
Local Rate Increases in the Post-Divestiture Era, Excessive Returns to Telephone Company Capital, September 1986 - Trends in Liability Awards: Have Juries Run Wild, May 1986 - Farm worker Demographics, National and State Planning Packages, May 1986 - Sorry Wrong Numbers: Federal Agency Analyses of Telephone Subscribership in the Post-Divestiture Era, February 1986 - The Energy, Economic and Tax Effects of Oil Import Fees, October 25, 1985 - The Great Train Robbery: Electric Utility Consumers and the Unregulated Rail Monopoly Over Coal Transportation, Overview, The Rail Monopoly Over Bulk Commodities, A Continuing Dilemma for Public Policy, August 1985 - <u>Industrial Organization and Market Performance in the Transportation and Communications</u> <u>Industries</u>, July 1985 - Ringing Off the Wall: An Alarming Increase in Residential Phone Rates, 1984-986, May 12, 1985 - Divestiture: One Year Later, December 19, 1984 - The Bigger the Better: The Public Interest in Building a Larger Strategic Petroleum Reserve, June 12, 1984 - The Consumer Economics of CWIP: A Short Circuit for American Pocketbooks, April, 1984 - <u>Public Preference in Hydro Power Relicensing: The Consumer Interest in Competition, April</u> 1984 - Concept Paper for a Non-profit, Community-based, Energy Services Company, November 1983 - Deregulation of the Dairy Industry, November 1983 - The Consumer and Energy Impacts of Oil Exports, April 1983 - <u>Up Against the Consumption Wall: The Impact of Rising Energy Prices on Lower Income</u> <u>Consumers</u>, March 1983 - A Decade of Despair: Rising Energy Prices and the Living Standards of Lower Income Americans, September 1982 - The Impact of Rising Energy Prices on the Delivery of Public Service by Local Governments, August 1982 - The Impact of Rising Energy Prices on the Low Income Population of the Nation, the South, and the Gulf Cost Region, July, 1982 - A Comprehensive Analysis of the Impact of a Crude Oil Import Fee: Dismantling a Trojan Horse, April 1982 - The Past as Prologue II: The Macroeconomic Impacts of Rising Energy prices, A Comparison of Crude Oil Decontrol and Natural Gas Deregulation, March, 1982 - <u>The Past as Prologue I: The Underestimation of Price Increases in the Decontrol Debate, A Comparison of Oil and Natural Gas,</u> February 1982 - Oil Price Decontrol and the Poor: A Social Policy Failure, February 1982 - Natural Gas Decontrol: A Case of Trickle-Up Economics, January 1982 - Meal Production Costs in School Food Kitchens: An Economic Analysis of Production Processes and Efficiencies, December 1981 - A Comprehensive Analysis of the Costs and Benefits of Low Income Weatherization and Its Potential Relationship to Low Income Energy Assistance, June 1981 - Summary of Market Inhibitors, February 1981 - Program Models and Program Management Procedures for the Department of Energy's Solar Consumer Assurance Network Project: A Rapid Feedback Evaluation, February 1981 - An Analysis of the Economics of Fuel Switching Versus Conservation for the Residential Heating Oil Consumer, October 1980 - Energy Conservation in New Buildings: A Critique and Alternative Approach to the Department of Energy's Building Energy Performance Standards, April, 1980 - A Study of Program Management Procedures in the Campus-based and Basic GRANTS Programs: Final Report, March 1980 - The Basics of BEPS: A Descriptive Summary of the Major Elements of the Department of Energy's Building Energy Performance Standards, February, 1980 - A Study of Program Management Procedures in the Campus-based and Basic Grants Programs: <u>Site Visit Report</u>, December 1975 - A Comparative Evaluation of Operation Breakthrough, Chapter 3, August 1975 - Judging the Merits of Child Feeding Programs, 1975 - A Comparative Evaluation of Ongoing Programs in Columbia, Kenya, and the Philippines, 1974 ## Trevor R. Roycroft 51 Sea Meadow Lane Brewster, MA 02631 508-896-0151 trevor@roycroftconsulting.org www.roycroftconsulting.org ### **Education** Ph.D., Economics, University of California, Davis, 1989. M.A., Economics, University of California, Davis, 1986. B.A., Economics, with honors, California State University, Sacramento, 1984. ## **Fields of Specialization** Industrial Organization and Regulation Public Finance Economic History ## **Experience** <u>Independent Consultant</u>, June 1994 to present. Provides economic and policy research and analysis for clients. Presents expert testimony in state and federal venues. Performs economic and statistical studies of market conditions. Matters addressed include pricing plans, market structure analysis and competition, alternative regulatory frameworks, productivity growth, service quality, cost calculations, cost allocation, cost modeling, network unbundling, capital costs, wireless markets, and broadband policy. Dr. Roycroft has also provided expert testimony on economic damages. Associate Professor, J. Warren McClure School of Communication Systems Management, Ohio University, September 1994 to November 2004. Granted tenure, Spring 2000. Conducted graduate and undergraduate courses in regulatory policy and law, and the economics of the telecommunications industry, as well as general education courses covering telecommunications technology, markets, policy, and the social impact of communications technology. Conducted research with a focus on the telecommunications industry. Provided academic advising to graduate and undergraduate students within the school and across the university. Served on department, college, and university committees. <u>Interim Director</u>, J. Warren McClure School of Communication Systems Management, Ohio University, July 2000 to June 2002. Responsibilities included: program planning, evaluation, and assessment; recruiting faculty and staff; managing fiscal resources; administering the School's curriculum; and establishing and maintaining relationships with internal and external constituencies of the school. <u>Chief Economist/Acting Chief Economist/Assistant Chief Economist/Principal Economist,</u> Indiana Office of Utility Consumer Counselor, May 1991 to June 1994. Conducted research and prepared testimony, cross examination, and legal briefs to be presented before the Indiana Utility Regulatory Commission in major cases involving gas, water, electric, and telecommunications utilities. Prepared analysis and comments to be presented before the Federal Communications Commission. Advised Director of Utility Analysis and the Utility Consumer Counselor on policy issues; assisted in formulation of policy. Coordinated technical analysis in major cases. Presented agency policy positions to outside groups. Supervised Economics and Finance Staff of eight professionals. Reviewed and provided extensive analysis of Economics and Finance Staff testimony. ## **Experience (continued)** <u>Visiting Assistant Professor</u>, Kenyon College, September, 1989 to May, 1991. Conducted courses in Introductory Economics (Macro and Micro), Economics of the Public Sector, Industrial Organization, and Economic Development in the Third World. Rendered college service on award and hiring committees. <u>Lecturer</u>, California State University, Sacramento, Fall 1987, academic year 1988. Conducted courses in Intermediate Microeconomic Theory, Introductory Macroeconomic and Microeconomic Theory. <u>Teaching Assistant</u>, University of California, Davis, 1985-1988. Assisted the professor in conducting courses in Introductory Macroeconomic Theory, Introductory Microeconomic Theory, and Public Finance. #### **Publications** "E-Auctioning: The U.S. Federal Communications Commission and Spectrum Management." Ari-Veikko Anttiroiko and Matti Malkia, eds. *Encyclopedia of Digital Government*, forthcoming. "Empirical Analysis of Entry in the Local Exchange Market: the Case of Pacific Bell." *Contemporary Economic Policy*, Vol. 23, No. 1, January 2005. "Internet Access." Johnson, D. ed. *Encyclopedia of International Media and Communications*, Academic Press, April 2003. "Internet Subscription in Africa: Policy for a Dual Digital Divide." (With Siriwan Anantho.) *Telecommunications Policy*, Vol. 27, Nos. 1-2, February/March 2003. "The Impact of State and Federal Alternative Regulation Plans on the RBOCs—a State Level Analysis." in *Telecommunications for the 21st Century*. Special issue of *The International Journal of Development Planning Literature*. William Baumol and Victor Beker eds. Vol. 16, Nos. 1 & 2, January and April 2001. "Trouble Reports as an Indicator of Service Quality: The Influence of Competition, Technology, and Regulation." (With Martha Garcia-Murrilo.) *Telecommunications Policy*, Volume 24, No. 10, November, 2000. "The Telecommunications Act—Law of Unintended Consequences?" Public Utilities Fortnightly, Volume 138, No. 3, February 1, 2000. "Alternative Regulation and the Efficiency of Local Exchange Carriers—Evidence from the Ameritech States." *Telecommunications Policy*, Volume 23, No. 6, July, 1999. ### **Publications, Continued** "The Billy Goats Gruff. A Fairy Tale for the Third Anniversary of the Telecommunications Act of 1996." *Info: The Journal of Policy, Regulation and Strategy for Telecommunications, Information and Media,* Volume 1, No. 2, April, 1999. "A Dynamic Model of Incumbent LEC Response to Entry Under the Terms of the Telecommunications Act of 1996." *Journal of Regulatory Economics*, Volume 14, November, 1998. "Ma Bell's Legacy: Time for a Second Divestiture?" *Public Utilities Fortnightly.* Vol 136, No. 12, June 15, 1998. "The Telecommunications Act of 1996: An Unfunded Mandate for the States." (With Phyllis Bernt.) *Central Business Review*, Volume XV, No. 2, Summer 1996. ### **Reports and White Papers** "Network Neutrality, Product Differentiation, and Social Welfare. *A Response to Phoenix Center Policy Paper No. 24.*" Roycroft Consulting Policy White Paper. May 3, 2006. Available at: http://www.roycroftconsulting.org/response_to_Ford.pdf "Network
Diversity—A Misguided Policy. A Response to Christopher S. Yoo's 'Promoting Broadband Through Network Diversity'." Roycroft Consulting Policy White Paper. March 1, 2006. Available at: http://www.roycroftconsulting.org/response_to_Yoo.pdf "Wireless Consumer Protection: A Model Bill for the States." AARP Research Center, September, 2003. "The End of Telecommunications? An Epilogue to Tangled Web: The Internet and Broadband Open Access Policy." AARP Research Center, June, 2002. Available at: http://research.aarp.org/consume/2002_10_tangled_1.html "Tangled Web: The Internet and Broadband Open Access Policy." AARP Research Center, January, 2001. Available at: http://research.aarp.org/consume/d17331_tangled_1.html ## **Conference Papers** "The Impact of State and Federal Alternative Regulation Plans on the RBOCs—a State Level Analysis," July 1999. Presented at the Western Economic Association International Annual Meeting, San Diego, California. "The Billy Goats Gruff. A Fairy Tale for the Third Anniversary of the Telecommunications Act of 1996," June, 1999. Presented at the Academic Seminar at the 1999 National Cable Television Association Convention, Chicago, Illinois. ## **Conference Papers (continued)** - "Alternative Regulation and the Efficiency of Local Exchange Carriers—Evidence from the Ameritech States." November, 1998. Presented at the 68th Annual Conference of the Southern Economic Association, Baltimore, Maryland. - "A Dynamic Model of Incumbent LEC Response to Entry Under the Terms of the Telecommunications Act of 1996." July 1998. Presented at the Western Economic Association International Annual Meeting, Lake Tahoe, Nevada. - "Do We have the Bugs Out of Telephone Deregulation?" April 1998. Presented at the Law and Policy Division of the Broadcast Education Association, Las Vegas, Nevada. - "The Telecommunications Act of 1996 and Imposed Costs in the Local Exchange Market: A Dynamic Model of Incumbent Behavior." September 1997. Presented at the *Telecommunications Policy Research Conference*, Arlington Virginia. - "Towards an Advanced Information Infrastructure," August 1995. Presented to the National Association of Regulatory Utility Commissions' Annual Regulatory Studies Program at Michigan State University. - "Sorting, Bonding, and Barriers to Entry: Strategies of the Entry Concerned Firm," July 1990. Presented at the Western Economic Association Meetings, San Diego, California. ### **Additional Presentations** - "Broadband Open Access." Presented to AARP's National Legislative Council. October, 2000. Washington, D.C. - "Telecommunications Policy, Markets, and Regulation—Who's On First?" Presented to the Maryland Office of Peoples' Counsel and Maryland Public Service Commission. October, 2000. Baltimore, MD. - "Broadband Open Access–Implications for the Internet and Consumers." November 1999. Panelist at the National Association of Utility Consumer Advocates Annual Convention. San Antonio, Texas. - "Validation of Proxy Cost Models." January 1997. Panel discussant at the Federal Communications Commission workshops on proxy cost models (CC Docket 96-45). "Impact of the Telecommunications Act of 1996 on Telecommunications Managers." December 1996. Presented to members of the *Association of Telecommunications Professionals*. Columbus Ohio. "Caveat emptor! Local competition, possible effects on prices and the reality of choice." October 1995. Presented at the Public Information Session on Telephone Competition. Dayton, Ohio. ## **Additional Presentations (Continued)** "Cost Allocation in Network Industries," August 1995. Presented to the National Association of Regulatory Utility Commissions' Annual Regulatory Studies Program at Michigan State University. "Incremental Cost Methodology in Telecommunications," June 1995. Presented to the Ohio Office of Consumers' Counsel. "Regulatory Issues Connected with the Implementation of the Clean Air Act Amendments of 1990," August 1993. Presented at the Indiana Bar Association's Utility Law Section Summer Meetings. "Consumer Perspectives on the Ameritech Customer's First Plan," August 1993. Presented at the Ameritech Regional Regulatory Committee Ad Hoc Working Group Meeting. "Consumer Perspectives on Universal Telecommunications Service," December 1992. Presented at the Indiana Utility Regulatory Commission Workshops on Regulatory Flexibility in Telecommunications. ## **Honors** Competitive paper finalist. The Academic Seminar at the 1999 National Cable Television Association Convention, Chicago, Illinois. Paper title: "The Billy Goats Gruff. A Fairy Tale for the Third Anniversary of the Telecommunications Act of 1996." ### **Courses Taught** Competition and Market Structure in Network Industries, *Ohio University*Communication Regulatory Policy, *Ohio University*Applications of Common Carrier Regulation, *Ohio University*Introduction to Common Carrier Regulation, *Ohio University*Introduction to Communication Systems Management, *Ohio University*Consumer Issues in Communication Systems Management, *Ohio University*Topical Seminar (New Technologies and Telecommunication Policy), *Ohio University*Topical Seminar (The Telecommunications Act of 1996), *Ohio University* Special Studies in Communication Systems Management, *Ohio University*Economics of the Public Sector, *Kenyon College*Industrial Organization, *Kenyon College*Economic Development in the Third World, *Kenyon College*Intermediate Microeconomics, *California State University, Sacramento*Microeconomic Principles, *Kenyon College; California State University, Sacramento*Macroeconomic Principles, *Kenyon College; California State University, Sacramento* #### **Service** Faculty Advisor, University College, Ohio University, 1998-2004 Member, Baker Fund Committee, Ohio University, 2003-2004 Member, College of Communication Curriculum Committee, Ohio University, 2003-2004 Chair, College of Communication Dean's Evaluation Committee, Ohio University, 2003-2004 Faculty Advisor, Communication Week, Ohio University, 1994-2002 Faculty Advisor, Students in Communication Systems Management, Ohio University, 1994-1996 Member, University General Education Review Committee, Ohio University, 1998-1999 Member, College of Communication Curriculum Committee, Ohio University, 1998-2000 Member, College of Communication Graduate Committee, Ohio University, 1997-2002 Member, University Calendar Review Task Force, Ohio University, 1996-1997 Member, Outstanding Civil Service Award Committee, Ohio University, 1995-1996 Member, Mathematics Department Search Committee, Kenyon College, 1990-1991 Member, Williams Memorial Award Committee, Kenyon College, 1989-1991 ### **Professional Membership** American Economic Association ### Ph.D. Dissertation Supervision "The Examination of Strategic Interactions in One Local Access Telephone Market, the Effects on Expected Price for Access and Universal Access." Judith Ann Molka-Danielsen. School of Information Sciences, Telecommunications Program, University of Pittsburgh, 1998. #### Referee Service Journal of Regulatory Economics Telecommunications Policy Social Science Computer Review Utilities Policy Journal of Economic Studies Communications of the Association for Information Systems ## **Expert Testimony Presented** ## California (On behalf of The Utility Reform Network [TURN]) | PUCC Cause No. | <u>Title</u> | <u>Topic</u> | |---|--|---| | Application:
05-04-020
(August 15, 2005) | Verizon/MCI Merger. | Market Structure and Market Power. | | Rulemaking
05-04-005
Direct Declaration
(May 31, 2005)
Reply Declaration
(September 2, 2005) | Order Instituting Rulemaking to Assess and Revise Regulation of Telecommunications Utilities | Local exchange Competition and Policy. | | Applications:
01-02-024
01-02-035
02-02-031
02-02-032
02-02-034
02-03-002
(February 7, 2003 [Reply De
(March 12, 2003 [Rebuttal D | | TELRIC Compliance of UNE Rates. Progress of local exchange competition. | | Rulemaking
93-04-003
Investigation
93-04-002
(Phase II)
(July, 2001) | Permanent
Line Sharing
Phase II | Pricing and Cost Allocation for the
High Frequency Portion of the
Local Loop in the NGDLC
Environment. | | Rulemaking
93-04-003
Investigation
93-04-002
(Phase I)
(June, 2001) | Permanent
Line Sharing
Phase I | Pricing and Cost Allocation for the High Frequency Portion of the Local Loop. | # Canadian Radio-Television and Telecommunications Commission (On Behalf of Action Réseau Consommateur, et al.) | CRTC Case No. | <u>Title</u> | Topic | |----------------|--------------------|---------------------------------------| | Public Notice | Price Cap Review | Price cap regulation and productivity | | CRTC 2001-37 | and Related Issues | growth. Accommodative entry policy. | | (August, 2001) | | | ## Colorado (On behalf of AARP) | CPUC Docket No. | <u>Title</u> | <u>Topic</u> | |------------------------|---|------------------------------------| | 04A-411T | In the Matter of Qwest
Corporation Application | Analysis of local exchange market. | | (February, 2005) | For Service Reclassification And Deregulation | | ## Kansas (On behalf of the Citizens' Utility Ratepayer Board [CURB]) | KCC Docket No. | <u>Title</u> | <u>Topic</u> | |-----------------|---|------------------------------------| | 05-SWBT-997-PDR | In the Matter of SWBT's Application for Price | Analysis of local exchange market. | | (May, 2005) | Deregulation of Certain
Residential and
Business
Services | | ## **Indiana** (On behalf of the AARP and Citizens Action Coalition of Indiana) | IURC Cause No. | <u>Title</u> | <u>Topic</u> | |--|--|---| | 42405 | SBC Indiana's Request for Alternative Regulation | Analysis of local competition, Price Cap Regulation and Productivity | | (October, 2003) | This is a second of the | Tree cup regulation and Frouncity | | 41911
(July, 2001) | Commission's Investigation of Ameritech Indiana Service Quality | Service Quality Performance. | | 40785-S1, 40849,
41058
(January, 2001) | Approval of Settlement
Agreement between Ameritech
And other Parties | Service quality, Advanced Services
Deployment, Alternative Regulation. | ## Indiana (On behalf of the AARP and Citizens Action Coalition of Indiana, continued) | IURC Cause No. | <u>Title</u> | Topic | |-----------------------|---|--| | 41058 | Agreement between Ameritech | Cost of Service, Cost Modeling, Compliance | | (August, 2000) | And other Parties | with \$254(k)of the | | | | Telecommunications Act of 1996. | | 40785-S1 | Commission's Investigation | Economic Cost of Service/ | | (September, 1999) | Ameritech Indiana's Compliance With Section 254(k) of the | Cost Allocation. | | | Telecommunication Act | | | 100.40 | | | | 40849 | | | | (November, 1997) | Commission's Own Motion | Interim and Permanent Alternative | | | On Ameritech Indiana's | Regulation/Rate Design. | | | Request for Interim Relief | | | 40849 | Ameritech Indiana | Interim Alternative Regulation/ | | (September, 1997) | Request for Interim | Rate Design. | | | Relief | | ## Ohio (On behalf of the Ohio Consumer's Counsel) | PUCO Case Nos. | <u>Title</u> | Topic | |---|--|--| | 05-13050TP-ORD
(December, 2005)
(March, 2006) | Implementation of H.B.
218 Concerning Alternative
Regulation of Basic Local
Exchange Service. | Existence of entry barriers. Appropriate competitive test. | | 02-1280-TP-UNC
(May, 2004) | SBC Ohio's TELRIC
Costs for Unbundled
Network Elements | TELRIC cost modeling,
Local Competition. | | 98-1082-TP-AMT
(December, 1998) | SBC/Ameritech
Request for Approval
of Merger | Sharing of cost saving. Total factor productivity growth. | | 96-899-TP-ALT | Cincinnati Bell | Price Cap Regulation/ | (December, 1997) Alternative Rate Rebalancing/ Regulation Rate Design. ## Ohio (On behalf of the Ohio Consumer's Counsel, Continued) | PUCO Case Nos. | <u>Title</u> | Topic | |--|---|--| | 94-2019-TP-ACE
(May, 1995) | MFS INTELENET | Financial, Managerial,
and Technical Ability to
Provide Local Exchange
Service. | | 93-487-TP-ALT and
93-576-CSS
(September, 1994) | Ohio Bell:
Alternative
Regulation | Incremental Costs/ Fully Distributed Costs/ Alternative Regulation. | ## Maryland (On behalf of the Maryland People's Counsel) | MPSC Docket No. | <u>Title</u> | Topic | |--|---|--| | 8730
(Rebuttal Testimony)
(November, 1996) | Bell Atlantic
ISDN Tariff
Proposal | ISDN pricing and cost of service. | | 8730
(Direct Testimony)
(October, 1996) | Bell Atlantic
ISDN Tariff
Proposal | ISDN pricing and cost of service. | | 8715
(Rebuttal Testimony)
(April, 1996) | MCI Request
for Alternative
Regulation for
Bell Atlantic
Maryland | Price Cap
Regulation,
Cost Allocation and
Loop Cost Recovery. | | 8715
(Direct Testimony)
(March, 1996) | MCI Request
for Alternative
Regulation for
Bell Atlantic
Maryland | Price Cap Regulation, Cost Allocation and Loop Cost Recovery. | Washington (On behalf of Public Counsel Section of the Washington Attorney General) | WUTC Docket No. | <u>Title</u> | <u>Topic</u> | |-------------------|--------------------|------------------------------------| | UT-050814 | Verizon/MCI Merger | Market Structure and Market Power. | | (September, 2005) | | Merger Conditions. | # Indiana (On behalf of the Indiana Consumer Counselor) *Testimony prepared, but not filed due to case settlement. | IURC Cause No. | <u>Title</u> | Topic | |------------------------------|--|---| | 40611
(June, 1997) | Ameritech Indiana Approval
of Statement of Generally
Available Terms | Analysis of TELRIC studies. | | 39853
(March, 1994) | Teleport Communications Group of Indiana, Inc. | Authority to provide intraLATA and interLATA Private Line Services. | | 39705
(January, 1994) | Indiana Bell Telephone | Alternative Regulation/
Competition/Infrastructure
Deployment/Imputation. | | 39474
(May, 1994) | Indiana Payphone Association v.
Indiana Bell Telephone | Imputation/separate subsidiary. | | 39755
(September, 1993) | GTE North Inc./GTE Intelligent Network Service Inc. | Divestiture of Assets/Policy. | | 39718
(August, 1993) | Ameritech Advanced Data
Services | Affiliate Relationships. | | 39475
(March, 1993) | Indiana Payphone Association | Dial-Around Compensation. | | 38269-S4
(February, 1993) | IntraLATA Toll Compensation | Toll Rate Deaveraging. | | 39369
(February, 1993) | IURC Investigation into
Access Charge Parity | Access Charge Parity/Recovery of Non-Traffic-Sensitive Costs/Policy. | | 39618
(January, 1993) | IURC Investigation into
Special Access Collocation | Collocation Policy. | |--------------------------|---|--| | 39385
(October, 1992) | Indiana Bell Telephone:
Competition and Pricing
Flexibility | Evaluation of Competition in Dedicated Communications Market/Policy. | ## Indiana (On behalf of the Indiana Consumer Counselor, continued) | IURC Cause No. | <u>Title</u> | Topic | |--------------------------------|---|---| | 39353* | Indiana Gas Company | Temperature Normalization
Tracker/Demand Side
Management/Reproduction Cost
of Rate Base/Capital Costs. | | 39314
(September, 1992) | Indiana Michigan Power Co. | Clean Air Act Amendments /Demand Side Management. | | 39221
(January, 1992) | American Telecommunications
Corporation | Financial Viability. | | 39215
(January, 1992) | Indiana American Water Co. | Reproduction Cost of Rate Base/Capital Costs. | | 39166
(November, 1991) | Indiana Cities Water Co. | Reproduction Cost of Rate
Base/Capital Costs. | | 39164/39165
(October, 1991) | Ohio Valley Gas Corp. | Reproduction Cost of Rate
Base/Capital Costs. | | 39017* | IURC Investigation into
Indiana Bell Earning | Reproduction Cost of Rate
Base/Capital Costs. | ## **Comments Filed** # Federal Communications Commission (On Behalf of National Association of Utility Consumer Advocates) In the Matter of Federal-State Joint Board on Universal Service, CC Docket 96-45. Affidavit addressing application of forward-looking
economic cost methodology to rural ILECs with 100,000 or more access lines. (December 14, 2004.) ## Federal Communications Commission (On behalf of AARP) In the Matter of Inquiry into High-Speed Access to the Internet Over Cable and Other Facilities. GN Docket No. 00-185, FCC No. 00-355. "Tangled Web: The Internet and Broadband Open Access Policy." (January 10, 2001). ## **Indiana Utility Regulatory Commission (On behalf of the Indiana Consumer Counselor)** A Comprehensive Approach to Local Exchange Competition in Indiana (October, 1995). ## **Comments Filed (Continued)** ## **Indiana Utility Regulatory Commission (On behalf of the Indiana Consumer Counselor, continued)** Comments of the Office of the Office of Utility Consumer Counselor to the Telecommunications Regulatory Flexibility Committee (1993). ## New York Public Service Commission (On behalf of Independent Telephone Companies [NYNEX and Rochester excluded]) Proceeding on Motion of the Commission to Examine Issues Related to the Continued Provision of Universal Service and to Develop a Regulatory Framework for the Transition to Competition in the Local Exchange Market: "Comments on Compensation Arrangements Related to Module 2" (April, 1995). ## Maine Public Service Commission (On behalf of Independent Telephone Companies [NYNEX excluded]) Inquiry Into the Provision of Competitive Telecommunications Services (Chapter 280), Docket 94-114: "Reply Comments to the `Preliminary Proposal for a Revision and Restructuring of the Access Charge Provision of Chapter 280" (June, 1995). ## Federal Communications Commission (On behalf of the Indiana Consumer Counselor) Comments of the Indiana Office of Utility Consumer Counselor on the Ameritech Customers First Plan (1993). Reply Comments of the Indiana Office of Utility Consumer Counselor on the Ameritech Customers First Plan (1993). June 2006